Computer Science - I - Contents

Operating System

1.1 to 1.42

2. Data Structures

2.1 to 2.45

3. C++

3.1 to 3.137

4. HTML

4.1 to 4.78

Question paper from Oct. 2003 to up to date

Q.1 to Q.102

(Answers of these Question Papers given in their respective chapters

Distribution of Marks- Questionwise and Topicwise

		1 Mark	Question	3 Mark	Question	4 Mark	Question	5 Mark	Question	
Sr. No.	Name of Topic	Nos.	Total	Nos.	Total	Nos.	Total	Nos.	Total	Total Mark
1	Operating system	1	1	3	9	- 3	12			22
2	Data Structure	1	1	4	12	1	4			17
3	C++	1	1	4	12	2	8	4	20	41
4	HTML	1	1	1	3			2	10	14
	Total	4	4	12	36	6	24	6	30	94

Published By Mrs. R. Maroo Kinnari Prakashan, Mumbai - 8 Printed By
Arihant Printers
Marketyard - 37

© Copy Right Reserved: All rights reserved. No part of this publication may be reproduced, stored in or introduced into a retrieval system transmitted in any form by any means (Electronic, Mechanical, Photocopying, recording or internet or otherwise) without prior written permission of the Author or Publishers.

OPERATING SYSTEM

Scope of the Syllabus

Probable marks: 22

- What is an Operating System?
- Services in O.S.
- Overview of Windows 98, Windows NT and LINUX
- Concepts related to Information Management (only definition):
- File systems, Device drivers and Terminal I/O
- Concepts related to Process Management (only definition) :
- Process, concepts of multiprogramming, context switching, process states, priority, multitasking.
- Concepts related to memory management (only definition):
- Memory map of single user computer system, partitions, fixed and variable partitions, paging, segmentation and virtual memory.
- G.U.I. (Basic of G.U.I):
- GUI features such as windows, task list, drag, resize, minimize, maximize, close.
 Access and security aspects of O.S.:
- Security threats, attacks on security, computer worms, computer viruses

OPERATING SYSTEM

Q. 1 What is an Operating System? Write its function.

(Oct. 2004, 2007 Mar. 2009; July 2019, March 2020)

Ans.: An Operating System is a program, which acts as an interface between the user of computer and the computer hardware.

The operating system can be viewed as a set of software programs, normally supplied along with hardware for the effective and easy use of the machine.

The main functions of an operating system are:

- i) The primary aim of the operating system is to make the hardware convenient to use.
- ii) To help users to execute programs.
- iii) To control execution of program to prevent errors and improper use of computer system.
- iv) To make provision for security of information to users .
- v) To eliminate duplicate errors by number of programmers in development of complicated routines.
- vi) It provides facility to share the same hardware among the users.
- vii) Proper scheduling of resources among users.

SERVICES IN O.S.

Q. 2 Which are the three main areas in which the operating system divides its services? Give examples. (March 2002, 06, 08, 09, 13, Oct. 2004, 07, 14, 15; March 2020)

Ans.: The O.S. divides its services in the following three main areas:

- i) Information Management (IM)
- ii) Process Management (PM)
- iii) Memory Management (MM)
- i) IM: Information Management provides facilities to store, retrieve, modify the information on various devices. The services provided under IM are:
 - (a) create files or directories.
 - (b) open files or explore directories.
 - (c) delete, copy or close files.
 - (d) change working directory.
- PM: The services provided under process management are directed to keep track of all running programs, called processes. In multiuser operating systems, number of users located at different terminals may execute different programs at a time. In such case operating system keeps track of all processes. It schedules them and dispatches them one after another.
- iii) MM: The services in Memory Management keep track the of all memory locations. They determine memory allocation policy and use various techniques and algorithms to achieve this.

Q. 3 What is Information Management? List the system calls in it.

(Oct. 2012)

Ans.: 1) Information Management provides the facility to store, retrieve, modify or remove the information on files/directories. 2) These system services manage the organization of information into files and directories by allocating memory space to them. 3) It also ensures that correct programs have access to information, have occupied memory space and driving various devices. 4) Some of the system services (system calls) provided under IM are:

i) Create a file.

ii) Create a directory.

iii) Open a file for read/write purposes.

iv) Explore a directory.

v) Close a file.

vi) Read data from file to buffer.

vii) Write data from buffer to file.

viii) Move file pointer.

ix) Create a link.

x) Change working directory.

Q. 4 What is Process Management? List the system calls in Process Management.

(Oct. 2005)

Ans.:

1) In multiuser operating system, a number of users, located at different terminals of a network, may execute same or different programs at a time.

- 2) But such a computer system has only one C.P.U. and it can execute only one instruction, belonging to any one of these programs at the same time.
- 3) The Process Management of such O. S. keeps track of all running programs called processes, Schedule then and dispatch them one after the another. While doing so, it gives an impression to each user that it has the full control of C.P.U.
- The Process Management modules of single user O.S. are less complicated than multiuser O.S.
- 5) The services provided under Process Management are (system calls):
 - Read a process.

- ii) Block a process.
- iii) Resume a process.
- iv) Terminate a process.
- v) Suspend a process.
- vi) Delay a process.
- vii) Change the priority of a process viii) Generate a process.

Q. 5 What is Memory Management? What are the services provided under it?

Ans.:

- 1) When a job is to be executed, the O.S. loads the job in main memory from disk.
- 2) But before loading it in memory, it should know that how much of free memory is available and how much of memory should be allocated to the job.
- 3) For this, the operating system keeps list of all free memory location. Before a program is loaded in memory the operating system consults with this list. It loads the program into memory and modifies the list.
- When the program is executed complete, it removes programs from main memory and again modify the list.
- 5) For this, the O.S. determines memory allocation/deallocation policies and uses various techniques and algorithms to achieve this.
- 6) The system calls in it are:
 - i) To allocate a chunk of memory to a process.
 - ii) To free chunk of memory from a process.

Q. 6 What is system Call? List any two system calls for memory management. Process management and information management. (March 2015, July 2017)

Ans.:

- **System Call -** System calls provides the interface between a process and the operating system. These calls are generally available as n assembly language instruction.
- System calls in Memory Management a. To allocate a chunk of memory to a process To free chunk of memory from a process
- 2. System calls in Process Management a. Read a process b. Block a process c. Resume a process d . Suspend a process e. Delay a process
- 3. System calls in Information Management a. Create a file b. Create a directory c. Open a file d. Close a file e. Create a link f. Move file pointer
- Q. 7 What is meant by a system call? How it is used? How does an application program (AP) use these calls during execution? (Oct. 2003, Mar. 2006)

- 2)
- System call: System call provides the interface between a process and the operating available as assembly language instructions. System calls are used in different ways as: em caus are used in different ways as.

 Some system may allow system calls to be made directly from a higher level calls are prodofined function or subroutine. (b)
 - language program. In this, calls are predefined function or subroutine.
 - (c)
- Some languages C, PERL allow system calls to be made directly. FORTRAN system provides set of library routines. 3)
- An application program uses sequence of system calls during execution. To prompt a message on the terminal AP uses system call. Next, read from the terminal AP uses another system call. Similarly-for each and every task, program uses various system

OVERVIEW OF OPERATING SYSTEM

Q. 8 What are the features of Windows 98?

Ans.: The main features of Windows 98 are as listed below:

(Oct.2004, 13, March 2015, 2020, July 17

- Windows 98 is a single user multitasking operating system. 2)
- Navigating around the computer is easier in Windows 98. 3)
- A file can be opened by a single click.
- 4)
- Windows 98 allows us to use multiple monitors with single computer. 5)
- New hardware can be easily installed and used without restarting computer. With Windows 98 we can use digital cameras and other digital imaging devices. 6) Faster:

ii)

- 1) Windows and programs open faster than in Windows 95.
- 2) The computer speed and efficiency can be easily improved by simple maintenance. True web integration:

iii)

- Windows 98 can be easily connected to internet. 1)
- Web pages can be viewed in any window. 2)
- Using Microsoft Outlook Express, E-mails and message can be send to internet 3) newsgroups. 4)
- The internet conferences can also be arranged.

iv) More entertaining:

- Windows 98 supports DVD and digital audio. User can play high quality digital 1) movies and audio on the computer.
- The television broadcast can also be seen. 2)

What are the features of Windows NT? OR 1.9

(Mar.2011, 2016, 2017)

Explain any four features of Windows NT operating system.

(Oct.2002, 2006, 2012, 2013, July 2017)

ns.: The features of Windows NT are as listed below:

- Windows NT is multitasking, multiuser and multithreading operating system.
- A user will get faster response eventhough multiple applications are running. i)
- management system Windows NT supports virtual memory ii) iii) multiprogramming.
- Symmetric multiprocessing in windows NT allows it to schedule various tasks on any C.P.U. in a multiprocessor system. iv)
- Windows NT is a 32-bit operating system.
- Windows NT uses New Technology File Systems (NTFS), which implements fault v) tolerance, security and has support for very large files. vi)

What are the features of Linux? Q. 10

(March 2004,2014, 2019, July 2017, 2018)

Ans.: Some of the features of Linux are as given below:

(Oct 2013, 2014)

- Linux is a multiuser, operating system with a full set of unix compatible tools.
- Linux runs on a wide variety of platforms. It was developed exclusively on PC i) ii)
- It provides as much as functionality from limited resources. It can run on machine iii) having 4MB of RAM.
- Linux presents standard interfaces to both the programmer and user. iv)
- Linux supports a wide base of applications. v)
- Linux is free software. Free in the sense that people can copy it, modify it, use it in vi) any manner they want.
- vii) The file system in LINUX obeys UNIX semantics.

What are the components of Linux system? Q. 11

(March 2004)

Ans.:

The Linux is composed of three main bodies:

- Kernel: Kernel maintains all important abstractions of the operating system, such as 1. processes and virtual memory.
- System libraries: System libraries define a standard set of functions through which applications can interact with the kernel, and which implements much of the O.S. 2. functionality.
- System utilities: These are programs that perform individual, specialised management tasks. Some system utilities may be invoked just once to initialize and configure some 3. aspects of system.

Following figure shows various components of Linux system:

System User Management Proces programs	sses	User utility progra	Compilers ms
System share	ed libraries		
Linux	kernel		
Loadable ker	nel modules		The second secon
	31457		

CONCEPTS RELATED TO INFORMATION MANAGEMENT

What is a file system? Q. 12

Ans.:

(March 2015; 2018; July 2018

- The collection of related information i.e. data or programs is called as file. 1) 2)
- Each file has a specific name, which is used to refer that file. 3)
- For convenient use of the computer system, the O.S. provides a uniform logical view of
- The operating system manages mass storage devices to implement the abstract concept 4) 5)
- The O.S. maps files on to physical devices such as tapes or disks. 6)
- Using various data structures, file system in IM allows user to define files and directories and allocate/deallocate the disk space to each file. 7)
- There are two types of file systems:
 - i) Tape based systems ii) Disk based systems.
- i) Tape-based systems:
 - Tape-based systems are simple but inefficient.
 - In these systems, files are stored on to reels of physical tapes. Generally one or
 - Tapes are used for transport of data from one computer to another.
- ii) Disk - based systems:
 - Each disk is divided into tracks and each track is further divided into number of
 - (b) Number of tracks and size of sectors is variable. It varies from one drive to another.
 - A disk has a device directory, indicating, which files are on the disk. The directory lists the file name, starting address, file length, type of file, time of creation, and time of last update etc.

What a function of file system and device management system? Q. 13

Ans.: Function of file system are:

- It allows the user to define files and directories and allocated/deallocate the disk space 1. to each file.
- 2. It stores data or information.
- 3. Arrange various file of same type under one directory.
- 4. Open a file; create a file, delete a directory and set certain access controls on a file.

Function of device management or device driver are:

- 1. Written special subroutine for each I/O device such subroutine is called device driver.
- 2. It moves data from driver to terminal.
- 3. Block numbers are converted into sector number.

O. 14 What are the advantages of disk-based systems over tape-based systems?

Ans.:

Advantages of disk-based systems over tape - based systems are:

Finding a file on tape-based systems is difficult and time consuming, while a file can i) easily be found on a disk-based system.

- ii) In tape-based systems, if a file is to be modified, it requires to copy entire tape whereas in a disk based systems a file can be modified easily, without copying the entire disk.
- iii) Store large information in disk-based systems as compared to tape-based systems.
- Disk-based systems are easier and convenient to use instead of tape-based systems.
- v) Each disk consists of number of blocks, which can be rewritten easily, while we require entire tape to copy, if we have to rewrite something.

Q. 15 Explain three stages of I/O operations related to disk?

OR Explain why user is not allowed to directly interact with the hard disk.

(March 16)

Ans.:

I/O operations required to read data from disk. These operations are as follows:

To move R/W heads from the current address to the target address three stages are :

- The time taken to move R/W head in or out to position on the correct track is called seek time.
- The time taken to wait until the desired sector comes under R/W head as the disk rotates is called latency or rotational delay.
- The time taken to activate R/W head for appropriate surface and read data is known as transmission data.

Fig. Q. 15

Q. 16 Explain the file system related to Information Management with file operations only. (March 2004, 2007; Oct. 2015)

Ans.:

- The file system related to IM allows the user to define files and directories and allocate/deallocate the disk space to each file.
- A file is a collection of related information. It can be program or data.
- 3) File operations: The file concept is implemented by the operating system. System calls are provided to create, read, write, rewind and delete files.
 - (a) Create a file: For creating a file, first whether sufficient space is available for that file is checked. If it is available, entry for new file must be made in directory.
 - (b) Write to a file: For writing to a file, there is command in which name of the file is given. Then operating system search for that file in directory entry and write to it.

- Reading a file: For reading a file, there is a system call in which file name is (c) (d)
- Reading a file: For reading a file, there is a system specified. Then operating system searches for that file in directory entry and readit Rewind a file: The directory is searched for appropriate entry and file is reset to (e)

Delete a file: To delete a file, directory entry is searched and if file is found, it

releases the memory space and that directory entry now become invalid. Define a block with reference to Operating System. What are the parameters of a O. 17

block of data that are concerned with an Operating System. Explain in brief. Ans.: Definition of block:

A block is a logical unit of data that operating system defines for its convenience. Thus block is a contiguous set of bits or bytes that forms an identifiable unit of data. Operating system has following parameters of a block

1.

- 2. The starting position in the file 3.
- The number of bytes to be 'read 4.
- The starting address of memory Where data. is to be read. 1.
- File ID It is a letter code given to each type of data file to make it easier for the
- 2. The starting position in the file – It is the address of memory location from where file will start. 3.
- The number of bytes to be read It is total size of file in bytes. 4.
- The starting address of memory It is starting address of block.

Whenever program read any data the file system translates request into reading one or more sector from disk and instruct device driver to read these sector O.S. keeps all its data structure in terms of block O.S. translates a block number into sector number. File system request to read desired blocks. It uses disk space allocation i.e. linked list to carry out translation. File system then request device driver to read desired block. DD issues instruction to the controller for the disk to read required blocks. Controller reads data sector by sector and stores it in its own memory until desired block are read in.

Q. 18 Define a Block of data. State necessary parameters to be provided to O.S. to access a block of data. (March 2014)

Ans.: A block is a physical unit of data on the disk. Block consist of one or more contiguous sector. Parameters to be provided to O.S. to access block of data

- Sector Number (SN) Entire disk view as a series of sector from 0 to n as sector number. 1.
- Relative Byte Number (RBN) O.S. calculate RBN for each record. This is starting byte no. of each record.

Relative Record Number (RRN) - O.S maintains a field called Cursor to keep track of

current RRN which is incremented after each record is read / written.

Physical Block Number (PBN) - O.S. translate logical block number into Physical Block Number.

Physical Sector Address - While reading a record, if the physical address is maintained in the index. DMS itself can access the final address without going to go through various level of address translation.

- Logical Block Number (LBN) File system of OS calculate the Logical Block Number as integer value of RBN /512.
- 7. Logical Address File System of OS translate logical address into Physical address.
- FAT (File Allocation Table) Before any file is written or read, OS brings the blocks containing FAT entries in memory for future operation.

Q. 19 Explain the following terms in case of magnetic disk :

- (i) Tracks and Sectors (ii) Seek time
- (iii) Transmission time (ii) Latency time/ Rotational delay

(Mar. 2006, 2009 Oct. 2003, 2006, July 2017)

Ans.:

i) Tracks and Sectors: Magnetic disk surface is made up of concentric circles called tracks. The number of tracks varies depending on the disk type. A track is further divided into smaller areas called sectors.

A sector is a smallest unit of information which can be read from or written to the disk. Sector varies from 32 bytes to 4096 bytes and track contains 4 to 32 sectors per track and from 75 to 500 tracks per disk surface.

- ii) Seek time: The time required for read/write heads to move to the correct track is called as seek time.
- iii) Transmission time: The time required for activate Read/Write head for appropriate surface and read data is called as transmission time.
- iv) Latency time/Rotational delay: The time required for requested sector on track to rotate below the head is called as latency time or rotational delay.

Q. 20 Explain internal and external fragmentation.

(March 2020)

Ans.: Internal fragmentation:

Wastage of memory space within partition is called as internal fragmentation. A file consists of number of blocks. Consider the block size of a O. S is 1024 bytes and a file is of 3499 bytes.

Then, when it is loaded in memory for execution it would have allocated 4 blocks. Thus last 597 bytes would be wasted. This is called as internal fragmentation.

Larger block size causes more internal fragmentation.

External fragmentation:

Variable partition suffers from external fragmentation.

Suppose a job of 512 bytes is terminated and new job is of 256 bytes is loaded in the partition, then 256 bytes of memory is wasted. This is called as external fragmentation.

Q. 21 What are device drivers?

(March 2010; July 2018)

Ans.: 1) Device drivers are software programs required for each device.

- Each device will require different drivers as per functionality.
- A device driver knows how the buffers, flags, register control and status bits should be used for a particular device.
- Some device drivers are useful for data conversion.

from a device y time, the device y time, the device wing terms: terminal (March minal is nothing minal I/O hard a microprocessor y. perations. essing on input yerful hardware mory. on input char	Sor on which small	March 2018; Ju /O medium.	can rur
March minal is nothing minal I/O hard a microprocessor y. perations. essing on input verful hardware	Sor on which small	March 2018; Ju /O medium.	can rur
March minal is nothing minal I/O hard a microprocessor y. perations. essing on input verful hardware	Sor on which small	March 2018; Ju /O medium.	can rur
March minal is nothing minal I/O hard a microprocessor y. perations. essing on input verful hardware	Sor on which small	March 2018; Ju /O medium.	can rur
March minal is nothing minal I/O hard a microprocessor y. perations. essing on input verful hardware	Sor on which small	March 2018; Ju /O medium.	can rur
March minal is nothing minal I/O hard a microprocessor y. perations. essing on input verful hardware	Sor on which small	March 2018; Ju /O medium.	can rur
March minal is nothing minal I/O hard a microprocessor y. perations. essing on input verful hardware	Sor on which small	March 2018; Ju /O medium.	can rur
March minal is nothing minal I/O hard a microprocessor y. perations. essing on input verful hardware	Sor on which small	March 2018; Ju /O medium.	can rur
minal is nothing rminal I/O hard a microprocessory. Perations. essing on input	but a common I hware:	March 2018; Ju /O medium.	dy zon
minal is nothing rminal I/O hard a microprocessory. Perations. essing on input	but a common I hware:	March 2018; Ju /O medium.	dy zon
a microprocessory. Perations. essing on input	or on which sma	ll programs o	can rui
a microprocessory. Perations. essing on input	or on which sma	ll programs o	can rui
a microprocessory. Perations. essing on input	or on which sma	ll programs o	can rui
a microprocessory. Perations. essing on input	or on which sma	ll programs o	can rui
essing on input	characters.		
essing on input	characters.		
essing on input	characters.		
essing on input	characters.		
essing on input	characters.		
essing on input	characters.		
essing on input	characters.		
verful hardware	and (an a dumb te	rmina
verful hardware	and (an a dumb te	rmina
nory. on input char	and software th	an a dumb te	rmina
on input char			mina
arput Char			
	acters also it ca	n process pr	rogran
plain data byte	20 0 - 1 - 11 - 12		
1 data byte	(Mar 03 08 1	bytes.	7-
		1, 13; Oct. 13	July
ory that the ter	rminal hand	- 161	
video RAM are	diamlared and	e itself has.	
video KAIVI are	e displayed on t	ne screen by	the vi
es) are stored in	n video RAM		
		v 2000 corr	esnond
))) preceded b	, 2000 com	csport
	Data Byte 1		
Tibute byte 1	Duta Dyte 1		
		-	
		-	
		1	Data
		Attribute	Data
		Byte	Byte
		1999	1999
	plain data byte ory that the ter video RAM are	ory that the terminal hardwar video RAM are displayed on to 1999) preceded by figure.	ory that the terminal hardware itself has. video RAM are displayed on the screen by es) are stored in video RAM. bytes (0 to 1999) preceded by 2000 corresponding to the screen by a system of the screen by the scr

- A typical alphanumeric screen can display 25 lines each consisting of 80 characters V) i.e. $25 \times 80 = 2000$ characters.
- Data Byte: All 2000 characters are stored in video RAM. To display any specific character on the screen at a specific position all ASCII or EBCDIC code for that character vi) is to move in video RAM.
- Attribute Byte: There is one attribute byte for each data byte. This byte tells the video controller how the character is to be displayed. It signifies whether the corresponding vii) data character which is stored next to it in the video RAM is to be displayed bold, underlined, blinking or in reverse video etc.

Explain in brief: (ii) Types of Memory Mapped I/O Terminals. O. 24

(March 2010)

Ans.:

Types of Memory Mapped I/O Terminals:

Two types of Memory Mapped I/O Terminals;

- Alphanumeric (Character oriented): Please refer ch1/Q-23/p-1.-10)
- Graphics (Bit oriented): 1) For bit oriented color graphics terminals require 24 ii) or 32 for each byte or bit. 2) This increases Video RAM capacity requirement.

Why keyboard is referred as memory map terminal? Explain the multiple memory Q. 25 location involved in the input-output operations between the keyboard and screen. (March 2005, 2010, Oct.2010, July 2016)

Ans.:

- Terminals have a video RAM generally with 2000 data bytes preceded by 2000 (a) corresponding attribute bytes.
- Anytime, all the 2000 characters (25 lines × 80 columns on screen) stored in video RAM (b) are displayed on the screen by the video controller.
- The video RAM is treated as part of the main memory only. (c)
- Therefore, for moving any data in or out of the video RAM, ordinary load or store (d) instructions are sufficient.
- So, keyboard is referred as memory map terminal. (e) The following multiple memory locations are involved in the input-output operations between the keyboard and screen:
- Small memory within the keyboard itself: When a character is keyed in, the 8-bit (a) ASCII EBCDIC code is generated which is stored temporarily in the memory of the terminal itself.
- The video-RAM (data and attribute byte): The ASCII or EBCDIC code for the character (b) is to move to the video RAM at the corresponding position with appropriate coordinates.
- The operating system buffers: The operating system has one buffer for each terminal (c) and two separate buffers for input and output operations.
- The I/O area of the application program: When the user finishes keying in the data, the (d) data stored in operating system buffer for that terminal is flushed out to the I/O area of the application program which wants that data.

CONCEPT RELATED TO PROCESS MANAGEMENT

What is a process? Q. 26

Ans.: Process:

- (Oct. 2002, Oct. 2001
- A process is defined as a program under execution, which competes for CPU time and i)
- In simple terms, a program does not compete for computing resources such as C.P.U ii) time or memory, whereas a process does. A program may be present on paper or resident on disk. It may be compiled or tested but it still does not compete for computing resources.
- Once a user wants to execute a program, it is located on the disk and loaded in the main iii) memory, at that time, it becomes a process, because it then compete for C.P.U. time and other resources.

Define the terms: 1) Context switching 2) Degree of multiprogramming. Q. 27 Ans.:

Context switching: 1)

In multiprogramming system, multiple processes are run at the same time such that when process 1 wait for an I/O, process 2 executes and vice versa. The lost in time, in turning the attention of CPU from one process to another is called as context switching.

Degree of multiprogramming: 2)

The number of processes running simultaneously and hence competing for CPU is known as degree of multiprogramming.

Q. 28 Explain context switching at a process level in multiprogramming system with (March 2002, 2009, 2011, 2016; Oct. 2010, 2015, July 2016) example.

Ans.:

- Multiprogramming is the concept of increasing utilisation of C.P.U. by always having i) something for C.P.U. to execute.
- In multiprogramming, C.P.U. can execute two or more processes simultaneously. When ii) process 1 waits for an external event such as an I/O operation, C.P.U. executes process? and vice versa.
- When C.P.U. switches from one process to another the time required for switching is iii) called as context switching.

Let A and B be the two processes ready for execution and requires C.P.U. time for iv) execution.

Let CPU time be given to process A, which is having some instructions depending on process B or on some external event such as an I/O operation. Then, it is the job of operating system to halt the execution of process A and give C.P.U. time for process B.

The lose in time in turning the attention of C.P.U. from process A to process B is known as context switching.

 During context switching the status of C.P.U. registers and flags of the old process are stored in memory.

Here A and B are the two processes, where process A is depending on B. When process A is being executed, CPU executes instructions one by one. When it comes to the instruction cout <<add (a,b); it stops execution because the output of this instruction depends on Output of process B.

Thus there is need of execution of process B. So C.P.U. stores the contents of registers and flags of process A in RSA (Register Save Area). It then loads process B in memory. The time required for this is known as context switch. The CPU then executes process B and output is given to process A and execution of process A restarts from the instruction from which it was halted.

Q. 29 Explain Running, Ready and Blocked process states in process management. OR Discuss various process states with examples.

(Oct. 2002,04,05,12 Mar. 2012, 13, 14, March 2018; July 2019)

Ans.:

In order to manage switching between processes, the operating system defines three basic process states, which are as given below.

i) Running state:

There is only one process, which is executed by C.P.U. at any given moment. This process is called as running process. In multiprocessor systems, with multiple C.P.Us, there are many running processes at a given moment. The operating system keeps track of all of them.

weady state:

The process, which is not waiting for an external event such as an I/O operation. which is not running is said to be in ready state. Actually, a process in ready state only one C.P.U., which is execution have been running. But the fact that, there is only one C.P.U., which is executing to the state of the state other process, while this process is waiting for C.P.Us attention towards it.

iii) Blocked state:

When a process is waiting for an external event such as an I/O operation, the process said to be in blocked state. The major difference between blocked and ready process that a blocked process can not be directly scheduled even if CPU is free, whereas ready process can be scheduled if the C.P.U. is free.

Q. 30 What is process scheduling? Explain scheduling objectives. Ans.:

(July 2019

1100

(3)

(4)

0.

AI er.

Pr

i)

11

iii

- In a Multiuser Operating System, a number of programs are running simultaneously 1) 2)
- In this case the O.S. has to keep track of all these processes and will have to dispatch them one after another. This is known as process schedulin. 3)
- While scheduling various processes, there are many objectives for the operating system. Some of these objectives conflict with each other. Therefore, the O.S. designers have to choose a set of objectives to be achieved. Some of these objectives are as listed below: i)

- ii) Good throughput
- iii) Good CPU utilization
- iv) Low turnaround time
- Low waiting time v)
- vi) Good response time.
- Fairness refers to being fair to every user in terms of C.P.U. time i)
- ii) Throughput refers to the total productive work done by all the users put together.
- iii) CPU utilization is the fraction of the time that the CPU is busy.
- Turnaround time is the elapsed time between the time a program or job is submitted iv) and the time when it is completed.
- Waiting time is the time a job spends waiting in the queue of the newly admitted v) processes for the operating system to allocate resources to it before commencing it execution.
- Response time is the time slice for responding to a question or an event. It depends or degree of multiprogramming, the efficiency of the hardware along with the O.S. and the vi) policy of O.S. to allocate the resources. (Mar. 2006)

Explain the following terms in case of process scheduling: O. 31

(Oct. 2008, March 2019 (July 2019

Turnaround time (b) Waiting time

(b) Terminal response time (d) Event response time

Ans.:

Turnaround time: Turnaround time is the elapsed time between the time a program (1)

a job is submitted and the time when it is completed. Waiting time: Waiting time is the time a job spends waiting in the queue of the new

admitted processes for the operating system to allocate resources to it be 2) commencing its execution.

Terminal response time: In the Time-sharing system, Terminal response time is the time to respond with an answer or result to a question and it depends on degree of multiprogramming, the efficiency of hardware with OS and policy of OS to allocate resources.

Event response time: In the real-time system, event response time is the time to respond with an event.

2 What are preemptive and non-preemptive philosophies of scheduling.

: There are basically two scheduling philosophies, depending upon the need. The rating system designers has to select one of them.

emptive philosophy:

This philosophy allows a higher priority process to replace a currently running process, even if its time slice is not over or it has not requested for any external operation.

This requires context switching more frequently.

It is suited for on-line, real time processing, where interactive users and high priority processes require immediate attention.

The preemptive philosophy increases fairness of the system but decreases throughput.

n-preemptive philosophy:

In a non-preemptive philosophy, a running process retains the control of the CPU and all the allocated resources, until it surrenders control to the operating system (on its own wish).

This means that even a high priority process enters the system, the running process can not be forced to give up control.

- However if the running process is blocked due to some external request another process can be scheduled.
-) It is not suited for real time systems, where high priority events requires an immediate attention.
- Non-preemptive philosophy increases throughput of the system but decreases fairness.

9.33 What is mean by preemptive scheduling? How does it affect the system performance verses non-preemptive scheduling?

ins.: Preemptive scheduling allows a higher priority process to replace a currently running process, even if its time slice is not over or it has not requested for any I/O. This requires context switching more frequently. It is used for on-line, real time processing.

At railways reservation system or a bank is concerned with bookings, cancellation and nany types of enquiries response time is very crucial otherwise customer satisfaction will be poor. In such a case preemptive scheduling is better.

In case of non-preemptive scheduling running process cannot be forced to give up to control.

Q. 34 What is priority? Explain internal and external priorities.

(Oct. 2007)

Ans.:

 The concept of arranging ready processes in a queue so that they can be dispatched one after another for execution depending on some policy is known as priority. Due to many processes competing for the same available resources like C.P.U. memory, concept of priority is used.

1-16

- 3) A priority may be external (or global) or internal (or local).
- (a) External or global priority:
- (1) An external priority is specified by the user externally generally at the time of initiating the process.
- (2) In many cases, the operating system allows user to change its priority externally even during its execution.
- (3) If the user does not specify any external priority at all, the operating system assumes a certain priority, called the default priority. But when an urgent job needs to be done, the system manager permits the process to be created with a higher priority.
- (b) Internal priority or local priority:
- (1) The concept of internal priority is used by scheduling algorithms. They base their calculations on the current state of the process e.g. each user, while firing a process, can be forced to specify the expected time that the process is likely to take for completion.
- (2) The operating system can then set internal priority, which is highest for the shortest job (SJF i.e. shortest job first algorithm), so that at only a little extra cost to large job, many short jobs will complete.
- (3) This has two advantages: (a) If short jobs are finished faster, the number of processes competing for C.P.U. will be decreased. (b) The number of satisfied users will increase.
- (4) However if a stream of short jobs keeps coming on, an important large job may suffer from indefinite postponement. To avoid this, set higher external priority to important large jobs.
- Q. 35 With reference to process management explain the terms:
 - (i) External priority
- (ii) Purchased priority
- (iii) Internal priority
- (iv) Time slice

(Mar. 2003, 06, 08, 11,16,17, 19

Ans.:

- (i) External Priority: Please refer Q. No. 34.
- (ii) Purchase priority:
 - (a) This priority is used in some data centre situations where each user pays for the time used.
 - (b) Higher priority processes are charged at a higher rate to prevent each user from firing his job at the highest priority. This is known as scheme of purchased priority.
 - (c) Operating system keeps track of the time used by each process and the priority which it was used.
- (iii) Internal priority: Please refer Q. No. 34.
- (iv) Time slice:
 - (a) Each process is normally given certain time to run irrespective of its importance.
 - (b) Time slice given to each process so that a process does not use the CPU indefinitely

What is multitasking? Explain in brief. 0.36

Ans.:

- A task can be defined as an asynchronous code path within a process. 1)
- Hence in operating systems which supports multitasking, a process can be considered to 2) be made up of number of tasks, which can run simultaneously in the same way that a multiuser operating system supports multiple process at the same time
- Just like processes, a task can also have priorities and states. 3)
- A task can be in ready, running or blocked states and accordingly task control blocks 4) (TCB) are linked together.
- When the operating system schedules a process with multiple tasks and allocates time 5) slice to it, the following happens:
 - The operating system select the highest priority ready task within that process and schedules it.
 - At any time if the process time slice is over, the operating system turns the process as well as currently running task into ready state from running state.
 - (iii) If the process time slice is not over but the current task is either over or blocked, the operating system chooses next highest priority ready task within that process and schedules it.
 - (iv) If there is no other ready task within that process only then the O.S. turns that process to blocked state.

The multitasking operating system provides "Inter Task Communication" & "Task Synchronization" for communication between different tasks.

Explain the term multitasking with a suitable example. Q.37

(Oct. 2003, 2013)

Ans.:

- Multitasking: A task can be defined as an asynchronous code path within a process. In multitasking, a process can consist of tasks, which run simultaneously. 1)
- Multiple tasks should be able to run concurrently within a process. 2)
- Multitasking allows programmer flexibility and improves CPU utilization.
- It reduces the overheads of switching at a process level. 3) 4)
- For example: 5)

Consider a process consisting of two tasks:

Task 0:

Read a Record

Process a Record

Task 0 end

Write a Record Task 1:

- Two task are defined within the same process. They run concurrently within the same process if synchronized properly. (a)
- If task 0 is blocked, instead of blocking entire process, the operating system will find out whether tasks 1 can be scheduled. (b)

(c) When both tasks are blocked, only then entire process is blocked. Again if one task is ready, the process can be moved to ready list and then scheduled.

1-18

Q. 38 What are the advantages of multitasking operating systems?

Ans.:

- Multitasking O.S. allows programmer flexibility and also improves C.P.U. utilization. (1)
- When various tasks are defined in a process, then process would be blocked only if all (11) the tasks in that process are blocked.
- (iii) Again even if any task becomes ready, the process can be moved to ready list from blocked list.
- (iv) By adding task levels, context switching at various process levels can be reduced.
- Multitasking is less time consuming and it reduces turnaround time.

Q. 39 Explain multiuser and time sharing operating systems.

(March 2015, 2020)

Ans.: In computing, time-sharing is the sharing of a computing resource among many users by means of multiprogramming and multi-tasking

Time sharing is a technique which enables many people, located at various terminals, to use a particular computer system at the same time. Time-sharing or multitasking is a logical extension of multiprogramming. Processor's time which is shared among multiple users simultaneously is termed as time-sharing. The main difference between Multiprogrammed Batch Systems and Time-Sharing Systems is that in case of Multiprogrammed batch systems, objective is to maximize processor use, whereas in Time-Sharing Systems objective is to minimize response time.

Multiple jobs are executed by the CPU by switching between them, but the switches occur so frequently. Thus, the user can receives an immediate response. For example, in a transaction processing, processor execute each user program in a short burst or quantum of computation. That is if n users are present, each user can get time quantum. When the user submits the command, the response time is in few seconds at most.

Operating system uses CPU scheduling and multiprogramming to provide each user with a small portion of a time. Computer systems that were designed primarily as batch systems have been modified to time-sharing systems.

Advantages of Timesharing operating systems are following

- Provide advantage of quick response.
- Avoids duplication of software. (ii)
- (iii) Reduces CPU idle time.

Disadvantages of Timesharing operating systems are following.

- Problem of reliability.
- Question of security and integrity of user programs and data.
- Problem of data communication.

Q. 40 Explain various disk space allocation with their merits/demerits?

Ans.: There are two major types for the allocation of disk space to files these are:

Contiguous allocation

Non-contiguous allocation 2.

- Contiguous allocation: It requires each file to occupy a set of contiguous address on the disk. An unallocated segment is called hole. If a new file is created and there are set of 1. holes then following strategies is used. Select a free hole from set of holes
 - First Fit This allocate first hole that is big enough.
 - Best Fit This allocate the smallest hole that is big enough.
 - Worst Fit This allocates largest hole.

Mertis - If processing is sequential and if the operating system uses buffered I/O, the processing speed can increase.

Demerits - Disadvantages of contiguous allocation is space wastage and inflexibility.

Non-contiguous allocation: In this maximum size of the file does not have to be predicted at the beginning. The file can grows with time as per needs. This reduces 2.

Mertis - Operating system automatically allocates additional blocks, if the file gets full during the execution of program without aborting the program.

There are two methods of non-contiguous allocation these are.

- Indexed allocation
- Chained allocation: It is used in non-contiguous allocation. In this each file is a linked list of disk blocks, the disk blocks may be scattered any where on the disk. The directory contains a pointer to the first and last block of the file. Create a file in this allocation is 1.
 - Merits 1. There is no external fragmentation 2. There is no need to declare size of file
 - Demerits 1. Each file require space for pointer 2. If a pointer is lost then can't open file.
- Indexed allocation: In this all pointer are brought together into one location called indexed block. Each block has its own index block, which is an array of disk block address. An index can be a list of pointers. Index allocation support access, without suffering, from external fragmentation. The index block is normally on the disk block 2. which can be read or written by itself.

Contrast contiguous verses non-contiguous memory management system.

L can be read of war	memory manage
Which can be read of which can be read of which can be read of which contiguous verses non-contiguous verses non-contiguous memory management	Non-contiguous memory management
verses non-come	antiquous mentor,
at contiguous verses	Non-configuration divided unto
Contrast Contra	apportam is till to a t
Q. 41 Contrast comp memory management	this system pros
Cantiguous mentor,	in this and to be it
Q. 41 Contrast contiguous versions of the Sr. No. Contiguous memory management 1. This system expect the program to the progr	
This system expect the first be loaded in contiguous memory.	
This system car i aus memory	different portions of the inches different portions different port
1. It dad in contiguous in	different Fords management
les loaded III con o	n- and memory in the
be loade	Trample - Paged
, tion	Example and combine
location. Single contiguous	
Single	system, ses
2. Example - Single contiguous memory management system, Fixed memory management	system, segmented and combined memory segmented and combined memory
2. management System	segmented
anagement	management system.
mentory manage	management
mentory	That is
partition mentaly	
system.	
3,00	
14 14 15 14 15	

menons are performed by memory management of operating systems any four memory management systems. (March 2003,04,07,12,13,14, 17,19; Oct. 200) In general, the memory management modules performs following functions:

Ans.:

- 1) a)
- To keep track of all memory locations free or allocated and if allocated, to which process b)
- To decide memory allocation policy i.e. which process should get how much memory c)
- To use various techniques and algorithms to allocate or deallocate memory location Normally, this is achieved with the help of some special hardware. 2)
- The following are the memory management systems:
 - Contiguous, Real Memory Management System:
 - Single contiguous (a)
- Fixed partitioned (b)
- (c) Variable partitioned
- B) Non - contiguous, Real Memory Management System:
 - Paging
- Segmentation (b)
- (c) Combined
- Non contiguous, Virtual Memory Management System: C)
 - Virtual memory (a)

Q. 43 Explain memory map of single user operating system.

(March 2004, 2007, 2011, 2021)

Ans.:

Free memory
Process
Command interpreter
Kernel

Memory map of single user OS

- (1) The operating system like MS-DOS is single user O.S.
- The memory map of such operating systems consists of program to be executed a (2) process, free memory available, command interpreter and kernel.
- (3)The command interpreter of the single user operating system is invoked when the computer is started.
- (4)This O.S. loads program to be executed in main memory and assigns as much memory as possible to it. It then sets instruction pointer and executes the program.
- If the program is terminated, then it is removed from memory. (5)
- The kernel of such O.S. provides basic operating systems services, while the commit (6)interpreter interpretes the commands.

What is partitioning? Explain fixed and variable partitioning.). 44

(Mar. 2004, 07, 08, 09, 12; Oct. 2005, 14, July 2017, 18)

Ans. : Certain operating systems use partitioned memory management to allow multiprogramming. Partitioning means dividing main memory into various sections. These sections are called partitions.

There are two types of partitions:

- Variable partitions Fixed partitions Π
- Fixed partitions (Static Partition): D
- In fixed partitioning, partitions could be of different sizes. But once decided, their size (1) can not be changed.
- In this method partitions are fixed at the time of system generation. At this time, system manager has to declare the partition time. (2)
- Fixed partitions are also called as static partitions. On declaring fixed partitions, the operating system creates Partition Description Table (PDT). (3)
- Variable partitioning: II)
- In variable partitioning number of partitions and their sizes are variable. (1)
- They are not defined at the time of system generation.
- These partitions are created by the operating system at run time they differ in size. (2)(3)
- The procedure to be followed for memory allocation is nearly same as that in case of (4)
- At any time, any partition may be free or allocated to some process. Also, in variable partitioning, starting address of partition is not fixed. (5)

Explain difference between fixed partition and variable partition. Q. 45

Q. 45	Explain difference 5	
Ans.:		Variable Partition
	Fixed Partition	D. Ution created can be changed.
Sr. No.	Partition created could not be changed.	at he defined at the time of
1.	Partition can be defined at the time of	Partition cannot be defined
2.	Partition can be defined as	generation.
	generation.	Problem of internal fragmentation is
3.	It suffers from problem of internal	1 1
		No. of partition and their sizes are
4.	No. of partition and their sizes are fixed.	variable.
4.	f fixed partition.	

Give the disadvantages of fixed partition. Q. 46

- Fixed partitioning suffers from internal fragmentation i.e. wastage of memory space within the partition e.g. suppose the partition size is 200k and a job is of 100k, then 100k Ans.: (i) of memory will be wasted.
- Fixed partitioning reduces degree of multiprogramming. (ii)
- (iii)
- Variable partitioning overcomes these problems and hence it is widely accepted. It also restricts C.P.U. utilisation.

State the various steps involved in the allocation of a partition in case of fixed O. 47 (March 2002, 2005, 2006, 2007, 2017/Oct. 2003,10,12) partition memory management.

Ans.: When a process is to be allocated a partition, following take place:

- The long term process scheduler of the PM decides which process to be brought in to the memory
- It then finds out the size of the program to be loaded by consulting the IM portion of the O.S. The compiler keeps the size of the program in the header of the executable file.
- Then makes a request to the partition allocation routine of the MM to allocate a free 111) partition, with the appropriate size. The partition description table (PDT) is useful for this procedure.
- With the help of the IM module it now loads the binary program in the allocated iv) partition.
- It then makes an entry of the partition ID in the PCB (process control block) before the I_{\perp}) PCB is linked to the chain of ready processes by using the PM module of the operating
- The routine in the MM now redefines partition description table and marks the status o Vi) that partition as allocated. (ALLC)
- AII) The PM eventually schedules this process. A partition description table (PDT) is shown in Fig. below:

PO		0K
P1	Process A	100K
P2	Process B	400K
РЗ		600K
P4	Process C	900K 1000K

Partition ID	Partion		
	Starting Address	Size	Status
0	0	100K	FREE
1	100K	300K	ALLC.
2	400K	200K	ALLČ
3	600K	300K	FREE
4	900K	100K	ALLC
		PDT	

Fixed partition

Explain the single contiguous memory management systems with a suitable memory mapping diagram. (March 2005, Oct.2010)

Ans.: Single contiguous memory management system:

In this memory management system, the physical memory is divided into two contiguous areas. One is permanently allocated to the resident portion of the operating system and the remaining used for user process.

(2)As shown in figure operating system may be loaded at lower addresses i.e. 0 to P. At any time, only one user process is in the memory. This process is run to completion and then the next process is brought in the memory.

O/S (Monitor) 0 P User Process Area

Max

Q. 49 What is paging? Explain in detail. OR (March: 11, 19, Oct. 2004,15, July 2016) Explain page memory management system with a suitable page map Table (PMT) (Oct. 2008)

Ans.:

- (a) Partitions suffer from external fragmentation because of available memory is not contiguous.
- (b) Paging permits a program's memory to be non-contiguous allowing a program to be allocated physical memory wherever it is available.
- (c) Physical memory is broken into fixed-size blocks called Page Frames. Logical memory is also broken into blocks of the same size called Pages.
- (d) When a program is to be executed its pages are loaded into any available frames and the page map tables defined to translate from user pages to memory frames.
- (e) The page size is defined by hardware. It is typically power of 2. The paging model of memory is shown as follows:

Page 0		Page #	Page fr F	ame 0	Page 3
Page 1		0	1		
		1	4	- 1	Page 0
Page 2	ĺ	2	3		
Page 3		3	0	2	
Page 3		Page			
Logical Memory		Tat (PN		3	Page 2
				4	Page 1
				5	
					Physical Memory

(f) Every address generated by CPU is divided in two parts: - a page number (p) and a page offset / displacement (d). The page number is used as an index into a PMT.

Q.50 Explain address translation mechanism in paging?' Why is the page size normally some power of two?

Ans. :

Let us assume that we have a machine where a word length is 8 bits. Let us also assume that our machine has main memory with capacity of 512 bytes or words. This memory is divided into 16 pages of 32 words each (16 x 32 = 512). Hence we require 4 bits to represent page number P (0 to 15) and 5, bits to represent displacement D (0 to 31). Therefore total number of bits in address will be 9 (4 + 5).

The address generated by compiler is divided into page number [P] and displacement [If any instruction at virtual address 50 is be executed then compiler generate P = 1 and D = and in binary P = 0001 and D = 10010. But figure shows that page is mapped onto page time 4 and thus Physical address of instruction is in page 4 at displacement 18. Page form 4. It will contain physical address 128 + 18 = 146. Hence we need to fetch instruction not at location but a location 146.

Page size is normally some power of two because:

Complier generate only one dimensional single address in binary these address are divided into high order bit as P (Page number) and low order bit as D (Displacement in page) which is only happens if the page size is a power of 2. If the page size is not a power of 2, this automatic separation of P and D does not take place.

O. 51 What is segmentation?

(March.2011, Oct. 2004)

Ans. :

- (1) Segments are logical divisions of programs and hence are normally of variable sizes.
- (2) Segmentation is a memory management scheme which support user's view of memory.
- (3) Each segment has number and length.
- (4) Each program in executable form can be considered to be consisting of different segments such as code, data and stack. Each of these can be further divided into new segments.
- (5) A program normally contains main program, some subprograms and few predefined and precompiled functions. Each of these belongs to different segments.
- (6) An application programmer does not necessarily have to declare different segments in the program. If various segments in his programs does not define explicitly, then the compiler does it by its own. Following are the jobs of compiler:
 - i) Recognize different segments in program.
 - ii) Number those segments.
 - iii) Define segment table
 - iv) Produce an executable image by assigning two dimensional addresses.
- (7) Consider the examples as shown in figure Four segments numbered 0 to 3. The SMT (Segment Map Table) has separate entry for each segment giving the size and base of segment.

Q. 52 Differentiate between Paging and Segmentation.

(Oct. 2011)

Ans.:

Sr. No. Paging		Segmentation		
1.	Pages are physical in nature.	Segments are logical division of programs.		
2.	Pages are of fixed. size	Segments are of variable size.		

Sr. No.	Paging	Segmentation
3.		The segment table has a separate end for each segment in physical mem and length of that segments.
4.	In paging, logical memory is divided into physical memory.	In segmentation main program divided into segments.

Q. 53 Explain the concept of virtual memory in brief.

(March 2004, 15, 16; July 2019

Ans.:

- Virtual memory is an attempt, which makes the execution of the processes possible (1)which may completely not in the main memory. Some part of the process may be on (2)
- The MM techniques are simple to implement but the major drawback is that if the physical memory is limited then number of processes it can hold at any time i.e. degree of multiprogramming reduces. For this concept of virtual memory is introduced. (3)
- The main advantage of virtual memory is user can execute programs, whose size may be greater than the physical memory.
- (4) Virtual memory is difficult to implement. It can be implemented by paging segmentation or combined schemes. Mostly virtual memory systems are implemented
- A program consists of number of logical or virtual pages. To start execution of program some of the pages are loaded into specific page frames. If a page is not loaded into memory and a location from that page is referenced, at that time a page fault arises When a page fault arises the O.S. loads the referenced page in memory from disk.
- Generally virtual memory is related to following concepts: (i)
- Locality of reference : In locality of reference it is forecast whether a page is likely to be referenced in near future or not depending on its behavior in past and hence may be
- Page fault: When a page, which is not in main memory is referenced, then a page fault (ii) arises. At this time the O.S loads that page in main memory.
- Working set: The set of pages in physical memory which are actively referred to any moment is called as working set. Working set helps to decide page replacement policy. (iv)
- Page replacement policy: If there is no page frame in main memory to accommodate new page, the O.S. overwrites some existing pages. These pages are determined by page
- Dirty page: A page which is modified after it is loaded in main memory is called as (v)
- Demand paging: In demand paging, a page is loaded in memory, only when it is (vi) Q. 54

Explain the following terms.

(Oct. 2007, 14)

Ans.:

Locality of reference: (1)

- i) The basic principle behind virtual memory is called locality of reference.
- This gives some basis to forecast whether a page is likely to be referenced in the near future or not, depending on its behavior in past.

- iii) Thus, it helps to decide whether the page should be thrown out from main memory to make space for new page or not.
- iv) If this principle is not valid, user can not throw any pages out on the disk from memory without a possible severe degradation in the performance.

2) Page fault:

(March.2011, Oct. 2006)

- i) In many systems, when a process is executing with only a few pages in memory and when an instruction is encountered which refers to any instruction or data in some other page which is outside the main memory i.e. on the disk, Ia 'page fault' occurs.
- ii) At this stage, the operating system must bring the required page into the memory before the execution of that instruction can restart.

3) Working set:

(March.2011, Oct. 2006)

- At any time, a process has a number of pages in the physical memory. Not all of these are actively referred.
- The set of pages in the physical memory actively referred to at any moment is called working set.
- iii) This has a significant bearing on the policy of bringing in pages from the disk to the main memory, if the operating system follows the "Working set model."

4) Page replacement policy:

(March.2011, Oct.·2006)

- As the number of processes and the number of pages in the main memory increase all the page frames become occupied.
- ii) At this time, if a new page is to be brought in, the operating system has to overwrite some existing page in the memory.
- iii) The page to be overwritten is selected by page replacement policy.
- iv) There are a number of ways in which the O.S. selects the page to be overwritten. The O.S. designer chooses one amongst many of such policies and writes corresponding algorithm for it.

5) Dirty page / Dirty bit :

(March.2011, Oct. 2006)

- i) The page which is modified after it is loaded in main memory from disk is called as dirty page.
- ii) The operating system maintains one bit for each physical page frame to denote whether a page has become dirty or not. This bit is called dirty bit.

6) Demand paging:

- i) In demand paging, a page is brought in only when demanded.
- ii) Consider a process is created with no pages in main memory. When the process is dispatched initially, the program counter will have been loaded with the address of first instruction. This address obviously belongs to a page outside the main memory. So a page fault will occur and the O.S. will now bring that page in memory.
- iii) In this way as page fault goes on occurring, the O.S. brings new referred pages.
 This is called demand paging.
- iv) The drawback of demand paging is that a lot of pages which have been used in past, but which now are not required, remain in memory unnecessarily.

Q. 55 What is dirty page, dirty bit? How are they used?

Ans

If the page in memory has been modified after it was loaded from the disk is called page.

The operating system maintains one bit for each physical page frame to denote whether a page has became dirty or not. This bit is called 'dirty bit'.

The hardware is normally designed in such a fashion that if a page is modified, the dirty bit for that corresponding page frame is set to 1 automatically; otherwise, it is at 0.

If a page is dirty, it cannot be blindly overwritten, because otherwise the updates will be lost. Hence in such a case, this page has to be written back onto the disk at a proper place, so that when it is brought in next time, the correct and current copy is brought in. If the page is not modified i.e. clean, the operating system need not write it back. In this way, a lot of time is saved

GUI

Q. 56 What is GUI? State any four advantages of GUI.

(Oct. 2003, 2006, 2007, July 2017

Ans. :

GUI: The interface which replaces cryptic commands by their graphical representatio are called Graphical User Interface (GUI).

Windows operating system is GUI based operating system.

Advantages of GUI:

- With GUI, commands are replaced by graphics. Hence it is not necessary to remembe the command and its meaning.
- With GUI, user can run several programs simultaneously.
- User can communicate and exchange data between programs without transferring or copying files.
- Easy to use, consistent GUI for virtually all programs.

Q. 57 What is GUI ? Explain in brief any two features of GUI. (March 2005, 2012 Oct. 2006) Ans.:

GUI: The interface which replace cryptic commands by their graphical representation are called Graphical User Interface (GUI).

Windows operating system is GUI based operating system.

Features of GUI:

Replacement of command with icons:

- (a) Commands are grouped together in various levels of hierarchy and when the user selects a group, further commands in that group are displayed.
- (b) This allows the user to select a command using a cursor and simply clicking on it.
- (c) User can select the command and use the application without first having to know about the computer and its working.
- (d) The display of these command sequences takes place graphically.

Provide on-line HELP :

- (a) GUI based applications provide "HELP" about various features of the application.
- (b) HELP can assist the user in knowing everything about the application.
- (c) In the windowing environment, if user gets confused at any point, a HELP is readily available. This makes GUI-based applications more popular and efficient.

Q. 58 What is meant by GUI? What are the essential components of GUI? Explain any three. (March 2004, 18, Oct. 2004, 12, 15, July 2018, 19)

Ans.: GUI: The interface which replace cryptic commands by their graphical representation are called Graphical User Interface (GUI).

Windows operating system is GUI based operating system.

Essential components of GUI are:

- (1) Menu bar
- (2) Scroll bar
- (3) Controls push button, option button, radio button, check box, list box, Entry box, Combo box)
- (4) Dialogue boxes
- (5) Feedback pointer

1) Menu bar:

- Menu bar normally appears at the top of the window under the window title.
- (ii) Some commonly used menu bar options are File, Edit, View, Help etc.
- (iii) When one of these menu is selected, a pulldown menu appears on the screen.

2) Scroll bar:

- Scroll bars allow user to scroll window horizontally and vertically.
- (ii) Scroll bars are generally used to look at information, which is not currently visible in screen, by scrolling window horizontally or vertically.
- (iii) A scroll bar consists of a horizontal or vertical scroll area with a slider box and an arrow in a box at each end.
- vi) Slider box gives a hint on size and position of the visible part of object.

3) Dialogue boxes:

- (i) Dialogue box is a window, used by the application to interact with the user.
- (ii) A dialogue box can also be used to display information or to get user input and also for a combination of these two functions.
- (iii) Dialogue boxes are of two types : (i) Modal dialogue box (ii) Modeless dialogue box.
- (iv) A dialogue box where an application can continue only after the user has responded to the dialogue is called modal dialogue box.
- (v) A dialogue box, which allows user to continue without responding to it is called modeless dialogue box.

(i) Menubar:

- A menubar consists of different main menus, which can be used in program.
- ii) The main menus consists of different submenus. A menu can be selected by clicking it.
- A menubar is normally present at the top of the window under the window title Some of the commonly used menu options are File, Edit, Help etc.
- When one of these menu is selected by clicking, a pull down menu list appears or the screen.
- A pull down menu is a rectangular box, with more specific action listed in the box, out of which one can be selected by clicking a particular menu item.

 e.g. In pull down menu of "file"
 - (i) Open : opens required document by giving browsing window.
 - (ii) Print and Save : prints and saves current document.

(ii) Scroll bars:

(March 2007)

- Scroll bars allow user to scroll window horizontally and vertically.
- ii) Scroll bars are generally used to look at information, which is not currently visible in screen, by scrolling window horizontally or vertically.
- A scroll bar consists of a horizontal or vertical scroll area with a slider box and an arrow in a box at each end.
- iv) Slider box gives a hint on size and position of the visible part of object.

Q. 60 Explain the following with respect to GUI: (ii) Title bar.

(March 07, March 18)

Ans.:

- Title bar appears at the top of the window.
- Title bar shows the title of each window.
- The title helps to identify each window separately

Q. 61 Explain various controls of G.U.I.

Ans.: A variety of controls are used in a G.U.I. to enable user to select type of information or to select specific operation to be carried out. That are either buttons or boxes. Some of the control buttons are:

Push button:

It is a rectangular button having a label, indicating action to be carried out. This button is used to select an action represented by button. This buttom hormalhy used when one action is to be selected at of many choices.

For e.g. SAVE

2) Option button or radio buttons:

It consists of a graphical image, which is used to select one object out of several possible objects. The currently selected can be distinguished from the others by highlighting on the graphic image:

- e.g. O Workarea
 - O Modeless
 - O Application.

3) Check buttons:

A check button consists of a square box and an accompanying text. This is used for selecting one or more choices from a list of options.

- e.g. 🗹 Auto manager
 - ☑ Default position
 - □ Align

4) The Box controls are list box and entry box :

(i) List box:

A list box is a rectangular box with scroll bars. This allows user to select one item from a scrollable list of choices.

(ii) Entry box:

Entry box is a rectangular box, which allows user to enter some text. An additional hint about the type of text to be entered is provided near the box.

Q. 62 What are dialogue boxes?

Ans.:

- Dialogue box is a window, used by the application to interact with the user.
- A dialogue box can also be used to display information or to get user input and also for a combination of these two functions.
- iii) Dialogue boxes are of two types : (i) Model dialogue box (ii) Modeless dialogue box.
- iv) A dialogue box where an application can continue only after the user has responded to the dialogue is called model dialogue box.
- A dialogue box, which allows user to continue without responding to it is called modeless dialogue box.

Q. 63 What is Windows? What are the operations that can be performed on a window? (Oct. 2005)

Ans.: Different applications are shown on computer screen by icons. User can open one or more applications at a time by clicking them.

The computer screen is divided into different partitions. Each partition can be different size. User run different application in each partition of the screen. Each of the partition is called a window.

Windows are independent of each other.

A typical computer window is shown in figure below:

Following operations can be carried out on a window:

Dragging the window:

(Oct. 200

- The position of the window on screen can be changed by dragging it.
- To drag a window select a window by clicking mouse, keep the left button of the
 mouse pressed with mouse pointer on the tittle layer of windows.
 e.g. on the layer in which c:\My documents is written in above example.
- Move the mouse pointer to new position, it will find that the window is shifted to new position.

(ii) Resizing window:

(Oct. 2005

Making change in the size of window is called resizing window.

A window can be resized as follows:

- Move the mouse pointer to right/left side border of windows.
- 2) Observe that the shape of mouse pointer gets changed to left/right arrow.
- Now press the left button of mouse and move the mouse arrow to right/left sidet
 a new position. Observe that right/left border of window is moved.
- Similarly we can move top/bottom border of window.

Thus we can resize the window.

(iii) Minimize/Maximizing Window:

(March 2007, Oct. 2005, 2008, July 2016

We can minimize/maximize or close a window by pressing minimize/maximize or close the button respectively which are present at the top in the right corner of the window.

Q. 64 Explain in brief the following programs of MS-Windows:

- (i) Program Manager
- (ii) File Manager
- (iii) Control Panel

(March 2003, 2007, 2009, 2013)

Ans.: MS-Windows environment provides following programs which play very important roles.

Program Manager:

- (a) The Program Manager starts executing along with MS-Windows.
- (b) This provides user interface to start and stop applications.
- (c) It is used to organize various applications into different groups.
- (d) It also indicates how each group contents are controlled and displayed on the screen.
- (e) It is also used to end the MS-Windows session.

2) File Manager:

- (a) This helps organize user files and directories.
- (b) This is used to traverse through the file system and change drives, to search, copy, move, create or delete files and directories.
- (c) Applications can be started directly from the File Manager.

3) Control Panel:

- (a) It can be used to choose or change the color schemes in the applications, select and display the background of the screen, select border width and other border characteristics, cursor size and shape etc.
- (b) Fonts also managed by controlpanel.
- (c) It is also used to configure printers and other ports on the PC.

Access and Security Aspects of O.S.

Q. 65 Define "security" with respect to an operating system. Explain the different elements of security? (Oct. 2002, 2004, 2010, 2012, March 2018)

Ans.:

- Security is concerned with the ability of the operating system to enforce control over the storage and transportation of data in and between the objects, that the operating system supports.
- 2) In multiuser operating systems, the concepts of security and protection are very important. User programs should not interfere with one another or with the operating system.
- 3) In general, Secure Systems are those, which control, through the use of specific security features, access to information that only properly authorized individuals or processes operating on their behalf will have access to read, write, create or delete.
- 4) There are three main elements of security viz. Confidentiality, integrity and availability.
- (i) Confidentiality:

(March 2005; Oct. 2006, 2008; July 18)

Confidentiality ensures that information is not accessed in an unauthorized manner. It is generally related to the Read operations.

(March 2005; Oct. 2006, 2008)

(ii) Integrity:

Integrity ensures that the information is not amended or deleted by an unathorised manner. It is generally related to Write operations.

(iii) Availability:

(March 2005; Oct. 2006, 2008)

It ensures that information is available to the authorised users at right time.

Q. 66 Discuss in brief threats to security in any computing environment.

A115.

- Sharing and protection are requirements of modern computing environments. But these
 two are contradictory to each other as more sharing gives rise to possibility of more
 security threats.
- The major threats to security in any computing environment can be categorized at follows:
 - (i) Tapping: Unauthorised use of servicing.
 - (ii) Disclosure: Unauthorised disclosure to information.
 - (iii) Amendment: Unauthorised alteration or deletion of information.
 - (iv) Fabrication: Unauthorised fabrication of information.
 - (v) Denial: Denial of service to the authorized users.
- The security threats are shown in the following figure.

Tapping/Disclosure (i, ii) Amendment (iii)

Fabrication (iv)

Denial (v)

- 4) Out of these five security threats, the first two, viz. tapping and disclosure, at categorized as passive threats and the other three as active threats.
- 5) It is clear that in both the cases (i) and (ii), information goes to the third party. But, the difference is that in tapping the third party accessed information without knowledge of other two parties. Whereas in disclosure the source party willingly disclose information to the third party.

Q. 67 What are attacks on security? Explain in short the ways in which a system can be attacked. (Oct. 2005, July 2016, 18)

Ans.: The security system can be attacked and penetrated in a number of ways as follows:

1. Authentication:

Authentication means verification of access to the system resources. Following are some of the ways in which authentication may take place:

- (i) By stealing and using somebody else's password and then use it.
- (ii) Use of vendor supplied password which can be used by only system administrator.
- (iii) Finding password by trial and error (i.e. guess) method.
- (iv) If a user logs on and then goes off, an intruder can use that terminal.
- (v) Writing dummy login programs to fool the user.

2. Browsing:

- (i) In some systems, there exist files with access controls, which are very permissive.
- (ii) One can browse through the system file to get this information, after which, unprotected files/databases could be easily accessed.
- (iii) Confidential information could be read or even modified.

3. Trap doors:

- (i) Sometimes, software engineers leave some secret entry point to modify their programs. These are called trap doors.
- (ii) They can be misused by others.

4. Electric data capture:

Use of active or passive wire traps, or mechanism to pick up the screen radiation and to recognize what is displayed on screen is called electric data capture.

5. Invalid parameters:

Passing invalid parameters may cause serious security violations.

6. Line trapping:

A special terminal is used to tap into a communication line. It causes access to confidential data.

7. Waste recovery:

By using some technique, deleted files can be recovered, password may be recollected.

8. Rouge software:

Certain programs like worms, viruses attack on system.

Q. 68 What are computer worms? Explain its mode of operation.

(Mar. 2003,13 Oct. 2010, 13)

Ans.:

- A computer worm is a complete program by itself. It is written in such a way that it spreads to other computers over a network.
- 2. But, while doing this, it consumes the network resources to a very large extent.
- 3. A computer worm can potentially bring the entire network to a grinding halt.

Mode of Operation:

- Usually a computer worm does not harm other programs or data.
- It just spreads, thereby consuming large resources such as transmission capacity or disk strange It denies services to legitimate users.
- A computer worm usually operates on a network. Each node on network maintains a mailing list, which contains the names and addresses of the reachable machines on the network. The worm gets access to this list and using this, sends a copy of itself to all those addresses.
- If the worm is intelligent, after reaching a node it checks whether a copy of itself already exist there or not. If exists, it does not create one more copy.
- If the worm in dumb, it just copies itself to all nodes. So, if one node's address is at K several places in network, then it would have several copies of the worm.
- Safe guards against worms: 10

A worm can be prevented by strong security and various check points on the communication system

What is a computer virus ? State various types of viruses and the basis on which O. 69 (March 2002, 06, 07, 11, 17, 20, Oct. 2007, 15, July 17, 19 they are classified.

Ans.:

- A computer virus is a part of program, which is written with clear intention of infecting other programs.
- A computer virus is not a complete program by itself. It can not act independantly.
- A computer virus causes direct harm to the system. It can corrupt code as well as data.
- The classification of virus is based on what do it affects or where the virus resides.
- There are five types of viruses given below:
 - (i) Boot sector virus
- Memory resident virus (11)
- (m) File specific virus
- (iv) Command processor virus
- (v) General purpose virus.

Q. 70 What are the different methods by which virus can infect other programs? (March 2005, 2011, 2017, Oct. 2007,15, July 2017, March 2020)

Ans.: There are five well known methods by which a virus can infect other programs:

Append: (i)

In this method the viral code appends itself to the unaffected programs.

Replace: (11)

In this case, the viral code replaces the original executable program completely or partially to carry out some funny actions.

(iii) Insert:

In this case, the viral code is inserted in the body of an executable code to carry out some funny or undesirable actions.

Delete:

In this case, the viral code deletes some code from the executable program.

(v) Redirect:

This is an advanced approach employed by the authors of sophisticated viruses. The normal control flow of a program is changed to execute some other code, which could exist as an appended portion of normal program.

O. 71 How generally a virus operates?

Ans.:

- A virus works in a number of ways. Normally, the developer of a virus has to be a very bright person who knows the operating system very well in order to break it.
- This person produces interesting or useful program such as a good game or utility.
 However, this program has some viral code embendded in it.
- Typically, it is developed under MS-DOS, as viruses are very popular on the PC4.
- This program is then published on the public bulletin board system or it is distributed to people free of charge.
- Tempted by its contents and the price, the user acquires it and then starts using it after copying it onto the machine.
- 6. At this stage, the virus can be said to be in a nascent state. After executing the game or the utility i.e. the host program, the virus also executes, which allows it to spread to other programs on the machine and infect them.

Q. 72 Discuss virus detection, removal and prevention philosophies.

(Mar. 2008,11,16, 17,19; Oct. 2003,05,13, July 2016)

Ans.:

(i) Virus detection:

- 1. Normally, a virus detection program checks the integrity of the binary files.
- 2. The program maintains a check sum on each file. A mismatch in it indicates virus.
- 3. Some programs reside in the memory and continuously monitor certain memory and I/O operations for guarding against any suspicious behavior.

(ii) Virus removal:

- A generalized virus removal program is very difficult to imagine due to the multiplicity of the viruses and the creativity with which they are constructed.
- However, for some viruses, bit pattern in code can be predicted.
- In this case virus removal program scans the disk for the patterns of known viruses. On detection, it removes them. But, if the virus has already damaged data, then recovery of data is almost impossible.

(iii) Virus prevention:

- User cannot cure the data (recover) after viral affection. Hence the best way is to prevent viruses.
- For this user must buy official, legal copies of software from reliable stores or sources.
- 3. One should be extremely careful about picking up free, unreliable or illegal software.
- Frequent back-ups and running of monitoring programs also help in detection, and thus subsequent prevention of different viruses.

Q. 73 Differentiate between computer worms and computer viruses.

(March 2004,09,12,14,15,19; July 1)

Ans.: Computer worms:

- A computer worm is a complete program.
- A computer worm can act independently. 11)
- Generally it do not cause direct harm to the computer system. 111)
- It just goes on spreading on to network and consumes network resources to a large 11.) extent.

Computer viruses:

- A computer virus is not a complete program, but a part of program.
- A computer virus can not act independently. 11)
- 111) It causes direct harm to the computer system. It has been written with clear intention infecting others.
- A computer virus corrupts code and data.
- What is the difference between a Worm and a Virus? Explain how these can prevented. (March 200

Ans.: Difference between a Worm and a Virus: Refer Q. No. 73.

- Worm Prevention: A worm can be prevented by strong and various check points of communication system.
- 2) Virus Prevention:
 - Users cannot cure the data after viral affection. Hence the best way is to preven
 - (b) For this user must buy official, legal copies of software from reliable stores sources.
 - (c) One should be extremely careful about picking up free unreliable or illegal software.
 - (d) Frequent back-ups and running of monitoring programs also help in detection, and thus subsequent prevention of different viruses.

Select the correct alternative and rewrite the following. O. 75

Operating system is -1.

(March 2003, Oct. 2002

- hardware
- software 2)
- input device 4) output device

Ans.: (2) Software

- is service in operating system. 2.
 - Information management 1)
- Process

G.U.I. 3)

None of these 4)

Ans.: (1) Information management

- Windows NT is —— operating system. 3.
 - Single user multitasking
- Multiuser multitasking 2)
- Time sharing
- None of these 4)

Ans.: (2) Multiuser multitasking

110									
4.	Ĺint	ux is a —— softv	vare.				(March 2012, March 2020)		
4.	1)	public domain			free				
	3)	paid		4)	priva	te			
Ans.:	(2) 1								
5.	Wir	idows 98 is ——				ysten	1.		
	1)	single user mu	ltitas	skin		•	Multiuser		
	3)	Time sharing				4)	Multithreading		
Ans.:	(1) s	single user multi	itaski	ing					
6.	The	time required fo	or rea	ad-v	write h	nead t	o move to the correct track is ———————————————————————————————————		
	1)	Seek time		2)	Rotat	ional	delay		
	3)	Latency time		4)	None	of th	ese		
Ans.:	(1) 5	Seek time							
7.	Teri	mination of a pro	ocess	sis	done b	ov —			
7.	1)						Process management		
	3)	Device driver	0				Information management		
Ans.:	,	Process manage	ment	:		,			
	The time lost in turning the attention of processor from one process to other is called								
8.		·	imig	uic	atten	itioit	(March 2017)		
	1)	Circuit switch	ing			2)	Band width		
	3)						None of these		
Ans.:	(3)	Context switchir	ng						
9.	-	—— is a function of memory management.							
	1) Creation of file 2) Halting p					_			
	3)	Paging	-,		Nor	-			
Ans.:		Paging							
10.			· 2 N	1B ,	mama	rv ic	2 kB then the number of higher order hits on		
10.	If the page size for 2 MB memory is 2 kB, then the number of higher order bits on address bus, used to denote page number is — (March 2002, March 2018)								
	1)	11	2)	10					
	3)	9	4)	8					
Ans.:	(2)		-/				*		
11.		Wastage of memory space within the partition is called as —							
11.	1)	Internal fragm	-			inc I	surficient is curred as		
	2)	External fragn							
	3)	Compaction			••				
•	4)	None of these							
Ans. : ((1) In	ternal fragment	ation	ı					
12.	If a	page is modifie	d aft	er i	t is loa	ided :	in main memory, then it is called as ——		
,	1)	Page fault	2)		irty pa				
	3)	Paging	4)			-	eference		
Ans. : ((2) Di	irty page							

(iii) 12

(iii) LINUX

(iv) 22

(iv) WINDOWS

(Oct. 2014, March 2019)

1.

lns.:

ins.:

2.

(i) 11

(iii) 12

(i) UNIX (iii) LINUX

bus used for page number is _

(ii) 21

is a free software.

(ii) DOS

33. The time required to move R/W head to the particular track is called
(ii) Latency time (ii) Seek time (iv) Response time
Ans.: (ii) Seek time
34 is not a process state in OS. Oct. 2015
(ii) Running (iii) Exited (iv) Blocked
Ams.: (iii) Exited
35 is an Operating System. (March 201
(i) VBSCKIFT (ii) UNIX
(m) C (iv) BASIC
Ans.: (iii) UND(
36. Context Switching is a term related to Management. (March 20
(i) Process (ii) Memory (iii) Information (iv) Device
Ams.: (i) Process
37. In memory management system, where the part of the process image is in the n
July 2 and the other part is on the disk, is known as
Segmented Memory Management System Single Configuous Memory Management System
(E) Virtual Memory Management System
(iv) Combined Memory Management System
Ams.: (m) Virtual Memory Management System
38. Turning attention of CPU from one process to another is called [July 2
(ii) reference (ii) Context switch (iii) Process scheduling (iv) Multiprogramming
(iii) Process scheduling (iv) Multiprogramming Ans.: (ii) Context switch
Q. 39 Terminate a process is the system call available in management. (July 2 (ii) Process (ii) Memory (iii) Information (iv) File
Ans.: (i) Process

DATA STRUCTURES

Scope of the Syllabus

Probable marks: 17

- Introduction to data structures.
- Data structure operations.
- Algorithmic notations.
- Control structures.
- Arrays-Representation in memory, Traversing, Deleting, Sorting, Binary search in an array, Pointer arrays, Records in memory using array.
- Linked list Representation in memory
- Trees, Binary trees Representing binary tree in memory.

INTRODUCTION TO DATA STRUCTURES

Q. 1 Define the following terms:

(i) Data:

Ans. Data are simply values or set of values.

(ii) Group items:

(March 2018)

Ans. Data items which are divided into subitems are called as group items. e.g. Date may be divided into three subitems - day, month and year. So Date becomes group item.

(iii) Elementary items:

(March 2018)

Ans. Data items which are not divided into subitems are called as elementary items. e.g. pincode number cannot be divided into subitems. So it is elementary item.

(iv) Entity:

(March 2018)

Ans. An entity is something that has certain attributes or properties which may be assigned values.

The values themselves may be numeric or nonnumeric.

e.g. A Bio-data sheet mainly contains:

Attributes		Name	Age	Sex	Education
Values		Atul	22	M	B.E. (Computer)

(v) Field:

(March 2005, 2009, 2016; Oct. 2007, 2014; July 2019)

(March 2005, 2009, 2016; Oct. 2007, 2014; July 2019

(vi) Record:

Record is a collection of field values of a given entity.

(March 2005, 2009, 2016; Oct. 2007, 2014; July 2010

(vii) File:

e.g.

File is the collection of records of the entities in a given entity set.

Telephone **Address** Name Serial Number R# 5671922 Pune ABC 001 Mumbai 2259649 002 XYZ

Field

What is a data structure? 0.2

Record

(Mar. 2006,2015; Oct. 2002, 2004, March 201

Ans.:

- Data may be organized in many different ways. Data structure is the way in whi i) different data elements are logically related.
- Collection of data elements forming an organisation characterized by the accessi ii) functions is called data structure.
- The data structure should be simple and it should show the relationship between da iii) elements.
- iv) Types:
 - Non-linear data structure. Linear data structure (ii)

In linear data structure, data elements are stored in consecutive memory locations or b using linked representation. e.g. arrays, linked list.

In non-linear data structures, the linear order cannot be maintained between data elements. Generally data elements have hierarchical relationship between them e.g. trees

Computer language provides different data structures like arrays, stack, queue, tree etc. V)

Data Structure Operations

Q. 3 Explain in brief any six data structure operations.

(Oct. 2002,04,06,12,15; Mar. 2002,06,12, July 2017, 19, March 202)

Ans.: The data appearing in data structures are processed by means of certain operations like;

(i) Traversing:

> Accessing each record or element exactly once, so that it can be processed is called a traversing.

For e.g. multiplying each element of an array by 6.

(ii) **Inserting:**

Adding a new record to the existing structure is called as inserting.

Deleting: (iii)

Removing a record from the existing structure is called as deleting.

Searching: (iv)

Finding the location of a record with given key values or finding the locations of all records which satisfy one or more conditions is called as searching.

Sorting: (v)

Arranging records in some logical order is called as sorting.

Merging: (vi)

Merging means combining the records in two different sorted files into a single sorted

Algorithmic Notation

What is an algorithm? Q. 4

(July 2017)

- Ans.: An algorithm is a finite step by step list of well-defined instructions for solving a i) particular problem.
- An algorithm consists of two parts: ii)
 - First part is a paragraph which tells the purpose of algorithm. In this part, we define variables in algorithm and lists the input data.
 - The second part of algorithm consists of steps in algorithm that are executed one after the another, generally beginning with step 1, unless stated otherwise. The (b) control can be transferred to step n, by the statement "go to step n".

The algorithm is completed, when the statement 'Exit' or 'Stop' is encountered.

e.g. Algorithm to find largest element in array. iii)

Largest [DATA, N, MAX]

Here, DATA is a linear array with N elements. This algorithm finds the largest element MAX of DATA.

Step 1: [Initialize counter]

set k: = 1 and Max: = DATA [1]

Step 2: [Compare and Update]

If MAX < DATA [k + 1],

then: MAX: = DATA[k+1]

[End of If structure]

Step 3: [Increment counter] set k = k + 1

Step 4: [Test counter] If k < N, then: go to step 2

[End of If structure]

Step 5: Write: MAX

Step 6: Exit

Q. 5

Ans.:

Algorithm to find Smallest element in an array

Here DATA is a linear array with N elements. This algorithm finds smallest element

NIN of DATA

Step 1: [Initialize counter]

set k = 1 and MIN = DATA[1]

Step 2: [Compare and Update]

If MIN > DATA[k+1]

then MIN = DATA[k+1]

[End of If Statement]

Step 3 : Set k = k+1

Step 4: If k < N then go to step 2

[End of If Statement]

Step 5: Write MIN

Step 6: Exit

Describe sequence logic or sequential flow. Q. 6

In the sequence logic, modules are executed sequentially, one after the another. Ans.: i)

The sequence may be present explicitly by means of numbered step or by the order in ii) which modules are written.

In short in sequential logic or sequential flow, modules of an algorithm are executed one iii) after the another.

Q. 7 Describe conditional flow or selection logic.

(July 2019)

Ans.: Selection logic uses number of conditions, which cause selection of one out of several alternative modules. The structure which implement this type of logic is known as selection logic, or conditional structure.

There are three types of conditional structures:

(i) Single alternative:

This has the form:

If condition, then:
[module A]
[End of If structure]

The logic of this structure is as follows:

If condition is satisfied (true) then module A, which consists of number of statements, is executed.

Otherwise, module A is skipped and next module of algorithm is executed.

(ii) Double alternative :

This structure has the form:

If condition, then:
 [module A]

Else:
 [module B]

[End of If structure]

The logic of this structure is as follows

If the condition is satisfied, then module A will be executed other wise module B will be executed.

(iii) Multiple alternative:

This structure has the form:

If condition (1), then: [module A1] else if condition (2), then: [module A2] else if condition (n), then: [module An] else: [module B] [End of If structure]

The logic of this structure allows only one module to be executed. The module following the condition, which is satisfied the condition will be executed. If no condition satisfied, then the module, which follows last Else statement will be executed.

Describe logic of Repeat-For loop. 0.8

(July 20)

Ans.: The repeat-for loop has the form:

Repeat for K = R To S by T: [module] [End of For loop]

Here, K is called index variable, R and S are initial and final values of K and T increment. The logic of this structure is as follows:

At first, the body of loop i.e. module will be executed with K = R and then with K = R + T, then with K = R + 2T and so on, until K < S. The loop ends when K > S. If T is negative then K decreases in value and loop ends when K < S.

Explain Repeat-While structure. Q. 9

Ans.: The repeat-while loop has the form:

Repeat While condition: [module] [End of loop]

Here, body of loop i.e. module is executed repeatedly, unit the condition is satisfied.

There must be a statement before the structure that initializes the condition controlling the loop and there must be a statement in the body of the loop that changes the condition.

For e.g. Find largest element in array.

Given a nonempty array DATA with N numerical values. This algorithm finds the location LOC and the value MAX of the largest element of DATA.

- 1. Set K := 1, LOC := 1, MAX : = DATA[1]
- 2. Repeat step 3 and 4 while K < = N:
- 3. If MAX < DATA[K], then:

set LOC := K and

set MAX := DATA[K]

[End of If structure]

4. Set K := K + 1

[End of step 2 loop]

- 5. Write: LOC, MAX
- 6. Exit

Q. 10 Explain with flowcharts the following control structures:

(i) Sequence logic, (ii) Selection logic, (iii) Iteration logic

(Mar. 09,12,17; Oct. 03, 04, 05,11,14; July 18, 19)

OR Explain 3 types of control structures used for flow of control.

Ans.:

(i) Sequence logic:

In the sequence logic modules are executed sequentially, one after the another. The sequence may be present explicitly by means of numbered step or by the order in which modules are written.

(ii) Selection logic:

Selection logic uses number of conditions, which cause selection of one out of several alternative modules.

(a) Single alternative:

If condition is satisfied then module A, which consists of number of statements, is executed. Otherwise module A is skipped and next module is executed.

(b) Double alternative:

If the condition is satisfied, then module A will be executed otherwise module B will be executed.

(c) Iteration logic:

Here certain module is executed repeatedly until condition satisfies. At first, the body of loop i.e. module will be executed with K = R and then with K = R + T, then with K = R + 2T and so on until K = S. The loop ends when K > S.

The repeat-while structure has the form:

Here module is executed until the condition is satisfied.

Q. 11 Write an algorithm to find solutions of quadratic equation $Ax^2 + Bx + C = 0$ when $A \neq 0$ (Oct. 2002, July 201

Ans.: The algorithm inputs the coefficients A, B, C of a quadratic equation and outputs the real solution, if any.

- 1. Read A, B, C
- 2. Set $D := B^2 4 * A * C$
- 3. If D > 0, then:
 - a) set X1 := -B + \sqrt{D} / 2A and X2 := -B - \sqrt{D} / 2A
 - b) Write: *X*1, *X*2

Else if D = 0, then:

- a) set X := -B/2A
- b) Write: 'UNIQUE SOLUTION', X

Else

Write: 'NO REAL SOLUTION'

[End of If structure]

4 Exit

ARRAY

Q. 12 What are linear arrays?

(Oct. 2006,13,14; Mar.2015, July 2016, 17, 19, March 18, 19)

Ans.: A data structure is said to be linear if its elements form a sequence.

A **linear array** is the data structure which consists of finite, ordered set of homogeneous data elements such that :

- 1. The elements of the array are referenced respectively by an index set (subscript) consisting of 'n' consecutive numbers.
- 2. The elements of the array are stored respectively in successive memory locations.
- 3. The number 'n' of the elements is called length or size of array.

 In general, the size or length of the array can be obtained from the index

In general, the size or length of the array can be obtained from the index set by the formula:

Length =
$$UB - LB + 1$$

where UB - the largest index called Upper Bound.

LB - the smallest index called Lower Bound.

e.g. Let DATA be 5 element linear array as follows:

DATA

- 1 247 2 500 3 600
- 4 399 5 499

The element of an array may be denoted by the subscript notation such that:

DATA
$$[3] = 600$$

In C++, array is declared as -

int data [100]; which specify an array data of 100 integers.

Q. 13 How arrays are represented in memory?

(Oct. 2014)

Ans.:

- i) The elements of linear array are stored in consecutive memory locations.
- ii) Computer does not need to keep track of the address of every element of array. It just requires the address of first element of array, LA, denoted by Base (LA) and called the base address of linear array LA.
- iii) Using this base address, the computer calculates address of any element of array by using the formula.

$$LOC(LA[K]) = Base(LA) + W(K - LB)$$

where.

LOC (LA[K]) is address of Kth element of LA W is number of words per memory location for LA and LB is lower bound i.e. smallest index of LA.

The memory representation of an array is shown in figure below :-

Q. 14 Consider the array AUTO, which records number of automobiles from 1932 thr. 1984. Suppose Base (AUTO) = 200 and W = 4 words. Then,

LOC(AUTO[1934]) = 208

Calculate address at which 1965's record is stored.

Ans.:

Given: -
$$K = 1965$$

Base address = 200
 $W = 4$
 $LB = 1932$

The address of the array element for the year 1965 can be obtained -

Q. 15 What is traversing an array? Give the algorithm for traversing a linear array. (Oct. 2005,12,15; March 2006, March 2018; Jul

Ans.:

Traversing an array means accessing with each element of array only at once, so the can be processed.

Algorithm: Traversing a linear array.

Here LA is a linear array with lower bound LB and upper bound UB. Following algor apply operation PROCESS to each element of LA.

Step 1: [Initialize counter]

set K := LB

Step 2: Repeat steps 3 and 4 while $K \le UB$:

Step 3: [Visit element]

Apply PROCESS to LA[K]

Step 4: [Increment counter]

set K := K + 1

[End of step 2 loop]

Step 5: Exit

OR

This algorithm traverses a linear array LA with lower bound LB and upper bound UB.

Step 1: Repeat FOR K = LB To UB:

Apply PROCESS to LA[K]

[End of loop]

Step 2: Exit

Q. 16 What is inserting? Write an algorithm for inserting an element to a linear array.

(Mar. 2009,11,16)

Ans.:

(Oct.2015)

- i) Inserting refers to the operation of adding an element to the existing elements of array.
- ii) The element can be easily inserted at the end of array. But for insertion in the middle of array, it is required to move the elements of array one byte forward.
- iii) The following algorithm inserts a data element ITEM into the Kth position in an array LA with N elements.

Algorithm:

INSERT (LA, N, K, ITEM)

Here LA is a linear array with N elements and K is a positive integer, such that K δ N. This algorithm inserts an element ITEM at Kth position in LA.

Step 1: [Initialize counter]

Set J := N

Step 2: Repeat steps 3 and 4 while $J \ge K$:

Step 3: [Move Jth element forward]

Set LA[J + 1]: = LA[J]

Step 4: [Decrement counter]

Set J := J - 1

[End of step 2 loop]

Step 5: [Insert the element]

Set LA[K] := ITEM

Step 6: [Reset N]

Set N := N + 1

Step 7: Exit

ıti

n

Q. 17 What is deleting? Write an algorithm for deletion of an element from an array.

Deleting means removing an element from the existing elements of an array. Ans.:

- Deleting means removing an element from mid of array is easier. But, if to delete an element from mid of array i) ii)
 - then to move the elements of array one location upward.
- Algorithm: DELETE (LA, N, K, ITEM) iii)

Here LA is a linear array with N elements and K is a positive integer, such that K = N This algorithm deletes Kth element from LA and assigns it to variable ITEM.

Set ITEM := LA[K]Step 1:

Repeat For J = K to N - 1: Step 2:

[Move (I + 1)st element backward]

Set LA[J] := LA[J+1]

[End of loop]

[Reset number N of elements in LA] Step 3:

Set N := N - 1

Step 4: Exit

- Suppose a company keeps a linear array year, such that year [K] contains number Q. 18 employees in year K. Write a module for each of the following tasks:
 - (a) To print each of the years in which no employee was born.
 - (b) To find the number N of years in which no employee was born.
 - (c) To find the number NL of employees, who will be atleast L years old at the of year 1984.

Linear array year contain elements from 1920 to 1970.

Ans.:

- To print each of the years in which no employee was born. (a)
 - Repeat for K := 1920 to 1970:

if year [K] = 0, then:

write: K

[End of If structure]

[End of loop]

- 2.
- To find number N of years, in which no employee was born. (b)
 - Set N := 01.
 - Repeat for K = 1920 To 1970: 2.

If year [K] = 0, then:

N := N + 1

[End of If structure]

[End of loop]

- Write: N 3.
- 4. Exit

- (c) To find number of employees NL, who will be at least L years old at the end of year 1984 we want the number of employees born in year 1984-L or earlier.
 - 1. Set NL := 0
 - 2. Set X := 1984 L
 - 3. Repeat For K = 1920 To X : Set NL := NL + year [K] [End of loop]
 - 4. Write: NL
 - 5. Exit

O. 19 Explain Bubble sort algorithm with suitable example.

(March 2002, 05, 08, 12, 17, 20; Oct. 2005, 2008)

Ans.: Algorithm:

Bubble Sort (DATA, N)

Here DATA is a linear array with N elements. This algorithm sorts elements of DATA in ascending order.

Step 1: Repeat steps 2 and 3 for K := 1 To N - 1:

Step 2: Set Ptr := 1

Step 3: Repeat While $Ptr \le N - K$:

(a) If DATA [Ptr] > DATA [Ptr + 1], then interchange

DATA [Ptr] and DATA [Ptr + 1]

[End of If structure]

(b) [increment pointer]

Set ptr := ptr + 1

[End of inner loop]

[End of outer loop]

Step 4: Exit

Explanation:

Suppose DATA is an array of N elements. Sorting these elements in ascending order means arranging the elements such that :

DATA [1] <= DATA [2] <= <= DATA [N]

In Bubble sort, compare DATA[1] with DATA[2] and exchange them if DATA[1] > DATA[2].

Next DATA[2] is compare with DATA[3]. They are exchanged if necessary. This process is repeated till DATA[N-1] is compared with DATA[N].

One makes N-1 comparisons, this is called a pass.

After the first pass the largest element is sink to the last position.

During the next pass, compare elements upto the last but one and second largest element moves to the $(N-1)^{st}$ position.

After N-1 passes, all elements are sorted.

Consider a linear array consisting of 5 elements, given below:

Data[1]	55
Data[2]	43
Data[3]	05
Data[4]	06
Data[5]	09

Pass 1:

Compare DATA[1] with DATA[2] since 55 > 43: exchanged (a)

∴ New list is 43 55 5 6

Next compare DATA[2] with DATA[3] since 55 > 5: exchanged (b)

43 9 :. New list is 43 5 55 6

Now, compare DATA[3] with DATA[4]since 55 > 6 ∴ exchanged (c)

9 43

6 55 ∴ New list is 43 5

Compare DATA[4] with DATA[5] since 55 > 9: exchanged (d)

(55) 5 6 9

5 6 55 .: New list is 43 At the end of first pass, the largest element 55, has moved to the last position.

Pass 2: In this pass, only three comparisons since K = 2.

Since 43 > 5: exchanged 55 6 43) (5) (a)

55 43 6 .: New list is 5

Since 43 > 6: exchanged 55 5 (43)(b)

55 9 43 6 .: New list is 5

Since 43 > 9: exchanged 9) (43) 55 6 5 (c)

43 55 9 6 .: New list is 5

At the end of second pass, the second largest element 43 has maked to its p position.

Pass 3:

Since 5 < 6: No exchange 55 43 Since 6 < 9: No exchange 43 55 ٠:. 43 55 .: New list is

Pass 4:

In this way after complete execution of this algorithm, the array gets sorted in ascending order as follows:

DATA[1] 05 DATA[2] 06

DATA[3] 09

DATA[4] 43

DATA[5] 55

Q. 20 What do you understand by the term searching? Which are the different types of searching algorithms? Explain the linear searching algorithm.

(March 2004, Oct. 2004, 2010)

Ans.: Searching: Searching means to find out particular element from a given list of elements or check whether required element is present or not in an array. There are two types of searching algorithms as follows:

(1) Linear search

(2) Binary search

Linear searching algorithm:

In linear search the given element is compared with each element of list one by one. For algorithm, refer to Q. No. 21.

Q. 21 Write an algorithm for linear search technique with suitable example.

(March 2003, 2007, 2009; Oct. 2007, 2010; July 2016)

Ans.:

Algorithm: Linear Search

LINEAR(DATA, N, ITEM, LOC)

Here DATA is a linear array with N elements and ITEM is given element. This algorithm finds the location LOC of ITEM in DATA or sets LOC = 0, if search is unsuccessful.

Step 1: [Insert ITEM at the end of DATA]

Set DATA [N + 1] := ITEM

Step 2: [Initialize counter]

Set LOC := 1

Step 3: [Search for item]

Repeat While DATA [LOC] \neq ITEM:

Set LOC := LOC + 1

[End of loop]

Step 4: If LOC = N + 1, then:

Set LOC := 0

Step 5: Exit

For example: Given DATA array with following 5 elements

11 22 33 44 5

Suppose ITEM = 33

Step 1: Set DATA [6] = 33, List becomes

11

22

33

44

55 33

Step 2: LOC = 1

Step 3: Since DATA $[1] = 11 \neq 33$:: LOC = 2

Since DATA $[2] = 22 \neq 33$:. LOC = 3

Here DATA [3] = 33 = 33 = ITEM

Step 4: Hence ITEM = 33 found at position, LOC = 3.

Q. 22 Write an algorithm for binary search technique with example. (Oct. 2002,06,11,12

Ans.: Binary search is used to search an element from sorted array.

(Mar.2013, 14, 15

Algorithm: Binary search

Binary (DATA, LB, UB, ITEM, LOC)

Here DATA is a sorted array with lower bound LB and upper bound UB. ITEM is git element. BEG denotes beginning, MID denoted middle and END denotes end loca of DATA. This algorithm finds the location LOC of ITEM in DATA or sets LO NULL, if search is unsuccessful.

Step 1: [Initialize Variables]

Set BEG := LB, END := UB and MID := INT ((BEG + END)/2)

Step 2: Repeat steps 3 and 4

while BEG = END AND DATA[MID] ITEM

Step 3: If ITEM < DATA[MID], then:

set END := MID - 1

Else:

Set BEG := MID + 1

[End of If structure]

Step 4: Set MID := INT ((BEG + END)/2)

[End of step 2 loop]

Step 5: If DATA[MID] = ITEM, then:

set LOC := MID

Else:

LOC := NULL

[End of If structure]

Step 6: Exit

e.g. Given DATA be the following sorted 13 element array :

11 22

30

33

40

55

44

60 66

77

80

88 99

Suppose ITEM = 40

Step 1: Initially BEG = 1 and END = 13

Hence MID = INT[(1 + 13)/2] = 7

and so DATA[MID] = DATA [7] = 55

Step 2: Since 40 < 55, END has its value changed by

END = MID - 1 = 7 - 1 = 6

Hence MID = INT [(1+6)/2] = 3

and so DATA[MID] = DATA[3] = 30

Step 3: Since 40 > 30, BEG has its value changed by

BEG = MID + 1 = 3 + 1 = 4

Hence MID = INT [(4+6)/2] = 5

and so DATA[MID] = DATA[5] = 40

 \therefore Found ITEM in location LOC = MID = 5

Q. 23 Explain the advantages of binary search algorithm with a suitable example. State any two disadvantages or limitations of binary search. (March 07, 19; Oct. 03)

Ans.:

Advantages of binary search algorithm:

- (1) Binary search algorithm is efficient as the search scope gets reduced to half the size of the array, with each iteration.
- (2) The number of comparisons required are approximately equal to log2 n which are less than linear search.
- (3) For example:

Given array data with 7-sorted elements:

33

11 22 30

40

44

55

Suppose ITEM = 40

Step I: Initially BEG = 1 and END = 7

 \therefore MID = (BEG + END) / 2 = (1 + 7) / 2 = 4

 \therefore DATA [MID] = DATA [4] = 33

Step II: Since 33 < 40, BEG is changed as BEG = MID + 1 = 4 + 1 = 5

 \therefore MID = (5 + 7) / 2 = 6

∴ DATA [MID] = DATA [6] = 44

Step III: Since 44 > 40, END has its value changed by END = MID -1 = 6 - 1 = 5

 \therefore MID = (5 + 5) / 2 = 5

 \therefore DATA [MID] = DATA [5] = 40

: ITEM found at location 5 in array.

In above example, only two comparisons are required because at each iteration MID is calculated only one half is checked.

In the same example, for linear search, 5 comparison are required.

Disadvantages:

- 1) The given list must be sorted.
- 2) The access of list must be random means the middle element can be accessed.
- 3) At each iteration, middle entry calculation is required.

Q. 24 Write difference between Linear search and Binary search.

(Mar.2014, 2017, Jul.

Ans.:

	Linear Search Binary Search		Binary Search
1.	Linear search performs on unsorted list of elements as well as sorted list.	1.	For binary search, the elements array are stored in alphabetically numerically in sorted manner.
2.	Compare the desired element with all elements in an array until the match is found	2.	Compare the value of midpoint was desired value. If the value is greathan midpoint value, the first half checked, otherwise second half checked until search is successful interval is empty.
3.	Insertion of an element in an array can be performed very efficiently when array is not ordered.	3.	An insertion of a new element by the physically moved to preserved order
4.	For large size of array, time required for this search is very large.	4.	For large size of array, comparative time required is less.
5.	Time complexity is as follows: worst case: N comparison Best case: 1 comparison	5.	Time complexity as follows: worst case: log ₂ N comparison Best case: 1 comparison
	Dest case. I comparison		2012 15 10 July

Q. 25 What are pointer arrays?

(Oct. 2003,06; Mar. 2012,15,19, July 20

Ans.:

i) An array is called pointer array, if each element of that array is a pointer.

ii) The variable is called as pointer variable, if it points to another variable i.e. it contains the memory address of other variable.

iii) Consider an organization, which divides its employee list into four groups, depend on certain conditions. Following figure shows the list of 4 groups. There are employes and groups contain 2, 5, 4 and 4 employes respectively as

Group 1	Group 2	Group 3	Group 4
Deepak	Swapnil	Rajdeep	Yashwant
Nitin	Amit	Amol	Chintamani
-	Vivek	Yogesh	Kishore
-	Ravi	Shekhar	Rohit
-	Omprakash	_	_

If these groups are to be represented in memory, the most efficient way is to 2 arrays. The first is Employee array, which contains list of employees in all four good sequentially, while the second array is Group array, which is a pointer array, which contains the starting address of each group in the Employee array, respectively.

It is shown in figure :

Each element of Group array is a pointer, which holds the starting addresses of different groups. Hence, it is called as pointer array.

What is a record? 1. 26

(March 2011, 18,19)

ns.:

i)

A record is a collection of relative data items, each of which is called as field or attribute. Collection of records is known as files. Collection of data is frequently organized into a hierarchy of fields, records and files.

A record may contain non-homogeneous data i.e. data items of record need not to be of same data type. In a record, natural ordering of elements is not possible. The elements in record can be described by level number.

e.g. An organization keeps records of its Employees. It contains following data items-Name, Sex, Salary, Birthday, Address.

Name is group item consisting of First name, Middle name and Last name. Also, Birth date and Address are group items.

The structure of this record is shown in figure below.

- Employee
 - 2. Name
 - 3. First name
 - 3. Middle name
 - 3. Last name
 - 2. Sex
 - 2. Salary
 - 2. Birth date
 - 3. Date

- 3. Month
- 3. Year
- 2. Address
 - 3. City
 - 3. Pincode
- The number to the left of each variable indicates level number. v) vi)

This indicates a file of 30 records.

To access first name of $3^{\rm rd}$ employee, we should write Employee (3).Name.First $n_{\Delta m_{\ell}}$ vii) In this way, we can access variables in records. Q. 27

What is a record? How it differs from a linear array?

Ans.: A record is a collection of fields or attributes i.e. relative data items. Collection of dat (March 2002; 05, 07, 08,14,16;Oct. 10,11; July frequently organized into hierarchy of fields i.e. records. A file is nothing but colled

Difference between records and linear arrays:

A record is a collection of fields, while an array is list of homogeneous data elements. (i) A record may contain non-homogeneous data i.e. data elements may be of different (ii)

types. An array always contains homogeneous data.

- In a record, natural ordering of elements is not possible. Array elements can be natural (iii) (iv)
- Elements of record are referenced by level number, while those of array car referenced by an index set consisting of n consecutive numbers. Q. 28

How records are represented in memory using array?

(Oct. 2002, March 2004, March 2

Ans.:

- i) Consider a record, whose structure is given below.
 - 1. Employee
 - 2. Name
 - 3. First name
 - 3. Last name
 - 2. Sex
 - 2. Address
 - 3. City
 - 3. Pincode
 - 2. Phone no.
- ii) To represent this record in memory, linear arrays are used.
- iii) One separate linear array is used for each elementary item of record such as First Last name, Sex, City, Pincode, Phone no.

Following figure shows representation of above record using parallel linear arrays.

1				Laborer cor	ord using pa	rallel linear a	ar ruy
Followin	g figure shov First name	vs representat Last name	ion o	Sex	City	Pincode	Phone No.
Record [1]						KT I	
				r parallel li	inear arrays,	such that for	r an index K

- The records are stored in memory using parallel linear arrays, such that for an index K of all records, First name [K], Last name [K], Sex [K], belong to the same record in a iv) file. (i.e. Kth record in the file)
- Show representation of records in memory considering suitable example of three Q. 29 records and three fields.

- Records contain non-homogeneous data, so it cannot be stored in array. Ans.:
- But in entire file of records, all data elements belonging to the same identifier will be of same type. So a file may be stored in memory as collection of arrays. 2)
- One array for each of data item. All the arrays should be parallel.

A student file consisting three records and three fields.

Address 5662000 Name 11, J.M. Road 24, M.G. Road 4240020 Lokesh

Following figure shows representation of above file in three parallel arrays Name,

Address and Phone -

Name	7
Lokesh	4
Jayesh	4
Anushka	

Address
11, J.M. Road
24, M.G. Road
10, Sahkarnagar
10, Sankarra g

	Phone	-7
	5662000	
	4240020	
	4261900	
hee	lements	

All arrays should be parallel that is for subscript K the elements

Name [K], Address [K], Phone [K] must belong to same record.

Linked List

What are linked lists? Show a liked list with suitable example having six nodes with a properly labelled diagram. (Mar. 2002,04,05,06,07,08,13,14,15; Oct. 2003,07,14) Q. 30

With suitable example, show labelled diagram for link between two nodes having

What are linked lists? Show a liked list with suitable example having five nodes with a properly labelled diagram.

TT

0

ii

Ans.:

- A linked list is a linear collection of data elements, called nodes, where the linear i) is maintained with the help of pointers.
- Linked list is also called as one-way list. ii)
- Each node in the linked list is divided into two parts. First part is called as INFO. iii) which contains the information about the element or actual element and second called as LINK part, which is next pointers field i.e. it contains the address of next in the list.

Fig. 1: Linked list with 6 nodes

Fig. 2: Linked list with 5 nodes

- The left part of the node is the Info part, which contains information of the eleme (a) while the right part is Link part, which is next pointers field i.e. it points to next node
- An arrow is drawn from Link part of one node to the next node to indicate link. (b)
- The address of the list is stored in Start or Name of the list. (c)
- The Link part of last node is NULL pointer i.e. it contains nothing. (d)
- To trace the linked list, we just require the address of Start or Name. (e)

What are the advantages of linked lists over linear arrays? Q. 31

(March 20

Ans.: Advantages of linked lists over arrays:

- To store arrays in memory, require consecutive memory locations, while to store line (i) lists, consecutive memory locations are not required.
- Arrays can not be easily extended, while linked list can be easily extended. (ii)
- There is very complicated procedure to insert an element in an array. One can ear (iii) insert an element in an linked list.
- Similarly, deletion of an element from array is very complicated, while deletion is (iv) linked list is easy.
- Linked lists can be easily implemented and maintained in computer memory. (v)

How linked lists are represented in memory? OR 12

(March 2003,12,14, 17, 19; Oct. 2006, 07,13, July 16, 18)

With suitable example show the representation of linked list in memory.

9. 1

Linked lists can be represented in memory by using two arrays respectively known as INFO and LINK, such that INFO[K] and LINK[K] contains information of element and next node address respectively.

The list also requires a variable 'Name' or 'Start', which contains address of first node. Pointer field of last node denoted by NULL which indicates the end of list. e.g. Consider a linked list given below :

The linked list can be represented in memory as

Above figure shows linked list. It indicates that the node of a list need not occupy adjacent elements in the array INFO and LINK.

Explain insertion and deletion from linked list with example. . 33

ns.:

It is easier to insert an element into or delete an element from a linked list than arrays.

(i) Insertion into a linked list:

For insertion of an element into a linked list, the only requirement is that free menses available to store a node.

e.g. Consider a linked list having four nodes as follows.

This list can be represented in memory as:

Now, to insert an element on second position of the list, the content of AVAIL are storing LINK part of first node (since, AVAIL points to the memory location where new mode in the second position of the first node is transferred to LINK part of new mode in the second position of the list, the content of AVAIL are storing to the second position of the list, the content of AVAIL are storing to the second position of the list, the content of AVAIL are storing to the second position of the second position of the second position of the second position of the second position where new mode is transferred to LINK part of new mode in the second position of the seco

Then the list can be represented as follows.

This list can be represented in memory as:

Deletion from linked list: (ii)

To delete a node from a linked list, the LINK part of that node is given to the LINK part of the previous node.

e.g. Consider a linked list as follows:

This list can be represented in memory as:

Now, to delete second node from the list, then just transfer the LINK part of second node to the LINK part of the first node.

This list can be represented in memory as

Q. 34 There is a list of 5 hospital patients and their corresponding room numbers. Fill the values of N start and N link so that they form an alphabetical link of patient names. Also fill the values of R start and R link so that they form an ordering of room numbers.

		Name	Room No.	N link	R link
N start	1	Deepak	127		4
	2	Nitin	021		
	3	Swapnil	420		
R start	4	Amit	040		ia i
	5	Vivek	199		

Ans.:

N start

4

R start

2

Name	Room No.	N link	R link
Deepak	127	3	5
Nitin	021	1	4
Swapnil	420	- 5	0
Amit	040	2	-11
Vivek	199	0	3
	Deepak Nitin Swapnil Amit	Deepak 127 Nitin 021 Swapnil 420 Amit 040	Deepak 127 3 Nitin 021 1 Swapnil 420 5 Amit 040 2

Q. 35 The following figure pictures a linked list in memory.

		INFO	LINK
Start 4 Avail 3	1	Α	2
	2	В	8
	3		6
	4	С	7
	5	D	0
	6		0
	7	E	1
	8	F	5

- (i) Find the sequence of characters in the list.
- (ii) Suppose F and then C are deleted from the list. After that G is inserted at the beginning of the list. Find the final structure of the list.
- (iii) Suppose G is inserted at the beginning of the list and then F after that C is deleted from the list. Find the final structure of the list.

Ans.:

Linear order of characters

START = 4 so INFO[4] = C is the first character

LINK [4] = 7 so INFO [7] = E is the second character

LINK [7] = 1 so INFO [1] = A is the third character

·

LINK [5] = 0, the NULL value so the list is ended.

:. C E A B F D is the character string. Hence sequence is C, E, A, B, F, D.

(ii)

START	
3	
AVAIL 6	

	INFO	LINK
1	A	2
2	В	5
3	G	7
4	0	0
5	D	0
6	ı	8
7	E	1
8	F	4

Sequence

G, E, A, B, D

Data %

(iii)

		INFO	LINK	
	1	A	2	
START	2	В	5	
3	3	G	7	
	4	0	0	
AVAIL	5	D	0	
6	6		8	
	7	Е	1	
	8	F	4	

Sequence G, E, A, B, D

- Q. 36 Let LIST be a linked list in memory. Write an algorithm for traversing the link list for following purposes:
 - (i) Find the number of times given ITEM occurs in the list.
 - (ii) Find number of non-zero elements in the list.
 - (iii) Add given value K to each element of the list.

Ans.: Algorithm: Traversing a linked list

- Set Ptr := START
- 2. Repeat While Ptr ≠ NULL:

Apply process to INFO[Ptr]
Set ptr := LINK [ptr]
[End of loop]

- 3. Exit
- (i) 1. Set Ptr := START
 - 2. Set N := 0
 - 3. Repeat steps 4 and 5 While Ptr NULL :
 - 4. If INFO [ptr] = ITEM, Then:

$$set N := N + 1$$

[End of If structure]

5. Set Ptr := LINK [ptr]

[End of step 3 loop]

- 6. Write: N
- 7. Exit
- (ii) 1. Set Ptr := START
 - 2. Set N := 0
 - 3. Repeat steps 4 and 5 While Ptr ≠ NULL :
 - 4. If INFO [Ptr] ≠ 0, Then :

Set N := N + 1

[End of If structure]

- 5. Set Ptr := LINK [Ptr] [End of step 3 loop]
- 6. Write: N
- 7. Exit
- (iii) 1. Set Ptr := START
 - 2. Repeat While Ptr ≠ NULL : Set INFO [Ptr] := INFO [Ptr] + K

Set Ptr := LINK [Ptr]

[End of loop]

3. Exit

Stack and Queue

Q. 37 Explain Stack and Queue with suitable examples. OR Explain LIFO and FIFO Systems with suitable examples. (Mar.2013, July 2017) (Oct. 2005, 2010)

Ans.: LIFO System:

- LIFO system is last-in-first-out system. In this type of system, the element which is inserted at last, will be deleted first.
- (ii) Stack is an example of LIFO system. It is a linear system in which insertion and deletion takes place only at one end i.e. top of the list.
- (iii) The insertion operation is referred to as **push** and deletion operation as **pop**.

 e.g. consider a stack of dishes. If we want to add a new dish to this stack then it is added at the top of stack also deletion takes place from the top.

FIFO System:

- A FIFO system is first-in-first-out system. In this type of system, the element which is inserted first in the list will also be deleted first.
- (ii) Queue is an example of FIFO system. A queue is a linear list, in which insertion takes place only at one end of the list known as 'rear' of the list and deletion takes place at the other end, called as 'front' of the list.
 - e.g. A queue for tickets in a cinema hall.

Tree

Q. 38 What is a tree? What do you mean by root, leaf, siblings and child about tree.

(Oct. 2006, 2010)

Ans.: Tree:

Tree is a non-linear hierarchical data structure which consists of finite set of one or more nodes (i.e. collected data items) such that:

a) There is specially designated node called the root.

b) The remaining nodes are partitioned into n20 finite disjoint sets T1, T2,...., Tn where each of these set is tree.

T1, T2,, Tn are called 'subtrees' of the root.

For e.g. figure shows tree which has 11 nodes, each item of data being a single letter.

Root:

A node which has no parent. Generally first node is called as 'root node'. In figure, and

Leaf:

The node which has no child or children. Such nodes have degree zero. In figure a D F, J, K are the leaf nodes. Also called as terminal node.

Child:

The nodes which are reachable from a node, say u, through a single edge are called a children of u. e.g In figure a, the children of node C are F, G, and H.

Sibling:

Children of the same parent are said to be siblings. e.g. The nodes D and E are both children of node B. So D and E are siblings.

Q. 39 Explain the following terms:

Ans.: 1. Level of tree:

Each node in a tree is assigned a level number. Generally, the level number of root 'R' o the tree is zero and every other node is assigned to level number which is one more than the level number of its parent.

It is the distance from the root.

For e.g.

Level 0 Level 1

Level 2

2. Depth / Height:

Depth of a tree is defined as maximum level of any node in a tree. If root is level 0 there depth or height of tree is equal to 1 + largest level number.

e.g. Depth of above tree is 3.

3. Degree:

The number of subtrees of a node is called degree of a node.

The degree of a tree is the maximum degree of the node in tree.

e.g. the degree of each node in figure is as

Node	Degree
Α	2
В	2
C	3
D, E, F, G, H	0

The tree has degree 3.

1

What is a binary tree? . 40

(March 2002,04,05,14,15,19, 20; Oct. 2004,06,11,12,13)

ns.: Binary tree is a finite set of elements called nodes such that is:

It may be empty or

It is partitioned into three disjoint subsets :

- there is a single distinguished element called the root of tree.)
- other two subsets are themselves binary tree called left 1) subtree and right subtree of the original tree.

A left and right subtree can be empty.

In binary tree, there is no node with degree greater than two. c.g.

What is a binary tree? With a suitable example, explain the terminology describing . 41 family relationship between the elements of a binary tree. (March 2005, 11; July 18)

ns.: Binary tree: Please refer Q. No. 40.

Basic terminology: Consider the example:

The binary tree contains 8 nodes (A to H). Root A is at the top of tree.

- Left successor: B is left successor of node A.)
- Right successor: C is right successor of node A.
- Left subtree: Left subtree consists of nodes B, D and E.
- Right subtree: Right subtree consists of nodes C, F, G and H.

Binary tree T1 and T2 are similar if they have same structure.

Any node N in a binary tree T has either 0, 1 or 2 successors. 42

What is a binary tree? With a suitable example show the relationship between total numbers of nodes and depth of a tree. (Oct. 2003,15, March 2006, March 2018)

ns.:

inary tree: Please refer Q. No. 40.

elationship between total number of nodes and depth of a tree:

Depth of a tree means maximum level of any node in a tree. Maximum number of nodes of binary tree with depth n are $2^n - 1$.

For example:

Consider the following tree with depth 3.

So with depth 3, the total number of nodes in a given tree is

The tree with depth n having $2^n - 1$ number of total nodes.

Q. 43 Define the following:

Ans :

1. Complete Binary Tree: If all leaf nodes of a binary tree have same level number and every non-leaf node has non-empty left and right subtrees then the tree is called as complete binary tree. All nodes at the last level appears as far left as possible. 2

Extended binary tree or 2-tree:

A binary tree T is said to be a 2-tree or an extended binary tree if each node N has either 0 or 2 children. The nodes with 2 children are called internal nodes and the nodes with

3. Binary Search Tree:

It is a binary tree in which each node N of tree has the property that the value at N is greater than every node value in the left subtree of N and is less than or equal to every node value in the right subtree of N.

Q. 44 How binary trees are represented in memory? OR

(Mar.2015, 20, July 2016, 19

With suitable example and labelled diagram, show the representation of binary tree (March. 2003, 2009

Ans.:

A binary tree T can be represented in memory by two types of representation:

- (1) Linked representation
- (II) Sequential representation.
- (i) Linked representation:

(Oct. 2008,15

Linked representation uses three parallel arrays INFO and, LEFT and RIGHT and pointer variable ROOT such that for an index K, INFO [K] contains actual element LEFT [K] contains address of left child and RIGHT [K] contains address of right child. e.g. Consider a binary tree as below:

can be represented in memory as,

	INFO		
1	В	LEFT	RIGHT
2	G	7	14
3	-	12	13
ROOT 4		0	-
5	E	11	0
6	A	1	9
WAIL 7	-	3	
10 8	D	0	0
9		6	
10	С	14	2
11			
12	H	0	0
13	1	0	0
	J	0	0
14	F	0	0

The ROOT stores address of first node of tree T.

AVAIL stores address of first null node. To insert another node to tree T, it is inserted at memory location pointed by AVAIL.

Note: In above example, to insert an element K, then it will be inserted at INFO [10]. After insertion, LEFT [10] and RIGHT [10] will contain zero (null pointer) and AVAIL will contain 8 i.e. next element is to be inserted at 8.

Sequential representation: (ii)

For sequential representation, only one linear array is used. This array is generally known as TREE such that:

- The root R of the tree is stored in TREE [1]. (a)
- If a node N of tree stored in TREE [K], then, (b) its left successor is stored in TREE [2*K] and right successor is stored in TREE [(2*K) + 1] e.g. Consider a binary tree as follows:

This tree can be represented in memory as,

	Control of the last of the las
T	REE
1	A
2	B
3	C
2 3 4 5 6	D
5	Е
6	-
7	F
8	-
9	_
10	-

In general, the sequential representation of a tree with depth d will require an array with approximately 2^{d+1} elements.

- Q. 45 Each store in a chain sends in a weekly record of its sales according to the following structure 01 Store, 02 Hardware, 02 Clothing, 03 Men, 03 Women, 03 Children 04 Boys, 04 Girls, 02 Drugs, 03 Prescription, 03 Nonprescription, 02 Stationary.
 - 1. Draw the appropriate tree diagram.
 - 2. How many elementary items are there?
 - 3. How many group items are there?

Ans.:

1. The tree diagram is as follows:

2. Elementary items are those all nodes which have no children under given group. The above tree has 8 elementary items as:

Hardware, Men, Women, Boys, Girls, Prescription, Nonprescription, Stationary.

3. Group items are those all nodes having children excluding root.

The above tree has 3 group items as -

Clothing

Children

Drugs.

- Q. 46 Explain the following data structures with suitable diagram.
 - (a) Linear array (b) Linked list
 - (c) Tree

(March 2003,08,11,12,15,19; Oct. 2006)

Ans.:

(a) Linear array:

A linear array is the data structure which consists of finite ordered set of homogeneous data elements such that :

- (i) The elements of the array are referenced respectively by an index set consisting on consecutive numbers.
- (ii) The elements of the array are stored respectively in successive memory locations.
- (iii) The number n of the elements is called length of size or array.

For e.g. let DATA be 5 elements linear array as follows:

	DATA
1,	300
2	400
3	100
4	50
5	09

(b) Linked list:

(March 2019)

- (i) A linked list is a linear collection of data elements called nodes where the linear order is maintained with the help of pointers.
- (ii) Each node in the linked list is divided into two parts. First part is called as INFO part which contains the information about the element or actual element and second part is called as LINK part which is next pointer field i.e. it contains the address of next node in the list.

(c) Tree:

(Oct. 2006)

Tree is a non-linear hierarchical data structure which consists of finite set of one or more nodes (i.e. collected data items such that:

- (i) There is specially designated node called the root.
- (ii) The remaining nodes are partitioned into n Z 0 finite disjoint sets T1, T2,, Tn where each of these set is tree.

T1, T2, Tn are called 'subtree' of the root.

Q. 47 What are binary trees? Draw the binary tree structure for the following expression: E = (a + b) / [(c * d) - e](March 2004)

Ans.:

Binary Tree: Refer to Q. No. 40.

The binary tree structure for the expression

$$E = (a + b) / [(c * d) - e]$$

Q. 48 Draw the tree structure for the following expressions.

(March 2002,07,08; Oct. 2004,11

1) (i)
$$E = (a - b) / (c * d) + e$$
) (ii) $E = (p - q) / (r * s) + t$

2)
$$[(a + b) * c]/[a * ((b - c) + a)]$$

3)
$$(2x + y) (a - 7b)^3$$

Ans.: 1.
$$E = (a - b)/(c^* d) + e$$

(ii)
$$E = (p-q) / ((r * s) + t)$$

2.
$$[(a + b) * c]/[a * ((b - c) + a)]$$

3.
$$(2x + y)(a - 7b)^3$$

(March 2008)

(March 2008, Oct. 2005)

$$X = (p+q)/((r+s)+t)$$

Ans.: The tree structure for the expression X = (p + q)/((r + s) + t) is as:

Q. 50 Draw the tree diagram which corresponds to the following algebraic expression:

$$E = (2X + Y)/(5A - B)^3$$

Ans.: Tree diagram which corresponds to the following algebraic expression.

$$E = (2X + Y)/(5A - B)^3$$
 is as:

(March 2006)

(Oct. 2007)

Q. 51 What is Binary Tree? Show a tree structure

for the expression : Z = (A + B / E) * (C + D/F)

Ans.:
$$Z = (A + B / E) * (C + D / F)$$

Q. 52 Explain the terms Siblings and Leaf in

case of a tree structure

Draw tree diagram for

the expression

 $C = (X/Y)^3 - (5A + B^2)$

Ans.:

sibling & Leaf:

(Please Refer Ch2/Q-37/p-2-29)

Tree diagram for the expression is as

Q. 53 What is a Tree Structure? Draw the diagram for the given expression:

$$A = (P + 2 Q)^2 - (R/3)$$

(Please refer Ch.2, Q.37 (Page No. 2-29)

(Oct. 2010, 3)

(March 2013

Q. 54 Draw Binary Tree structure for the following expression:

 $(2A + B) (5F - D)^3$

Ans.:

Q. 55 What is Binary Tree? Draw the tree structure for the following expression E = (p + q) / [(r * s) - t] (Oct. 2012.)

E = (p + q) / [(r * s) - t]

What is a Binary Tree? Draw tree diagram for the expression Q. 56 $B = (3R/5T) - (R + Q^3)$

(Oct. 2013, 4)

Ans.: Please refer Chapter 2 Q. 39, Pg. No. 2-30.

Define Binary Tree. Draw Binary tree diagram for the following expression: Q. 57 $(a^2 + 2ab + 5c) / (a + b)$ (March 2014, 3)

Ans.: Please refer Chapter 2 Q. 39, Pg. No. 2-31 for Binary tree.

 $(a^2 + 2ab + 5c) / (a + b)$

(Oct. 2014)

(Oct. 2015,

(July 2017

Draw the binary tree for following expression: TPS Computer Science - I

Ans.:

Draw the binary tree for following expression:

$$E = ((a + b) - c) * (e/g)$$

Ans.:

$$E = ((a + b) - c) * (e/g)$$

Draw a binary tree structure for the following expression: Q. 60

$$F = (a - b) / ((P * m) + h)$$

Ans.:

Q. 61 Draw a binary tree structure for the following expression:

$$(p * (q - t)) / ((q + r) * s)$$

(Oct. 2006

Ans.:

Q. 62 What is Binary Tree? Draw the Tree diagram for the expression.

 $B = (3R/5T)^2 - (R + Q^3)$ (Ch. 2/Q. 40/Pg. No. 2-31)

(March 2019)

Ans.:

Q. 63 Define Binary tree. Draw a Tree diagram for following expression.

(March 2020)

 $Y = [(a - b - c) + (a + b - c)]^{3/2}$ (Ch. 2/Q. 40 and Q. 63/Pg. No. 2-31 and 2-41)

Ans.:

		2.42	
-nc Co	mputer Science - l	d rewrite the following statements nt is called as ——.	
TPSCO	. alternative an	d rewrite the 29	(March 2005)
Q. 64	Select the correct alternative and Finding location of given elements	nt is called as ——.	
	rinding location of 8	ion	
1.	(i) Traversing (ii) Insert	of the above	
	/ Territoria		(March 2018)
1	(iii) Searching Data items that are divided int	bitoms are called as —	2018
	Data items that are divided in	Elementary items	
2.			
	(iii) Nodes (iv)	Arrays	
Ans	G) Croup items		
	In LINKED LIST, Link field o	(ii) Address of next node	
3.	(i) Value of next node	(ii) I an of these	
	(iii) Value of previous node	(iv) None of the	
Ans.	(ii) Address of next node		(March 201
4.	A record is a collection of —	- .	
	(i) Files (ii) Arr	rays	
	(iii) Fields (iv) Ma	ps	· .
Ans.:	(iii) Fields	having 'n' inpu	ıt items is directly
5.	The time required to execute	bubble sort algorithm having 'n' inpu	(March 20
	proportional to ——.		
	(i) n^2 (ii) n	n^2	
	(iii) Log ₂ n (iv) Log ₆		
Ans.: (i) n²	f symmetric binary tree with depth n	are ——.
6.	Maximum number of nodes of	(Oct. 20	00 5, 09, March 2011
	(i) 2 ⁿ (ii) Log ₂ n (iii) n ²	(iv) $2^{n} - 1$	
	27 1		
Ans. : (iv	12-1 Maximum number of nodes of	symmetric binary tree with depth 5 a	are —.
7.	laximum namee, or re-	,	(March 2002)
(i) 5 (ii) 25 (iii) 31 (iv	7) 32	
Ans.: (iii)	31		
8. A	cessing each element in an ari	ray only once is called ——. (Oct.)	2002, March 03; 11
(i)			
, ,) Deleting (iv) Travers		41
Ans. : (iv) 7	7		
	elements of record are ——.	(Oct.	2003, March 2009
(i)	Homogeneous	(ii) Similar	
(iii)	Non-homogeneous	(iv) Identical	
		· ·	

Ans.: (iii) Non-homogeneous

TPS Co	mpute	r Science - I			2-4	3		Data Structures
10.	The (i) (iii)	most efficient s Binary search Linear search	(ii)	Reve	erse search	` .	•	(March 2004)
Ans.:	(i) Bin	ary search						
11.	The	number of con	npari	sons	required fo	or bubble sort	ing of an array	of n elements is
	(i) (iii)	$n(n-1)/2$ $\log_2 n$		(ii)	n/2 log ₁₀ n		or an array	(March 2004)
Ans.:	(i) n(n	-1)/2						
12.	Find	ing the locatior	of re	ecord	with a give	en key value i	s known as —	
Ans.:	•	Traversing Sorting arching		Sear	ching rting		(M	larch 05; Oct. 11)
13.			of no	des ir	n a symme	ric binary tree	with depth for	ır are ——
10.						are officing the	with acptition	(March 2006)
	(i) (iii)		(ii) (iv)					
Ans.:	(ii) 15	•						
14.	In –	— data struct	ure, a	ın ele	ment may	be inserted o	r deleted only a	at one end called
	Top.				,			
		Queue Stack		Arra Tree	-			
Ans.:	(iii) St	ack						
15.	Max	imum number	of no	ídes o	f symmetr	ic binary tree	with depth of 6	is ——.
	(i) (iii)	64	(ii) (iv)	6		,	-	
Ans.:	(iii) 63	3						
16.	•	_ is the only no	n-lin	ear d	ata structu	re from the fo	llowing list.	
	(i)	Array	(ii)	Stac			C	
Ans.:	. ,		` '					
17.	, ,		ion o	f rear	ranging th	e elements of	an array either	in increasing an
		easing order.	, 0		0-0		,	(March 2007
		orting	(ii) :	Searc	hing (iii)	DMS.	(iv) DBMS	
Ans.:	(i) S	orting			Seat of			
18.	The	complete binar	y tre	e (Tn	has $n = 15$	nodes then i	ts depth (dn) is	(Oct. 2007
	i) 2							The state of the s

Ans.: (iii) 4

Data Structure

	Maximum number of	nodes of sym	metric binary tree	e with depth of	7 is
19.	Maximum number of	mocres or sy			(Mare
	i) 125	ii) 127	iii) 128	iv) 124	
Ans.:	(ii) 127				
20.	Elements of Array a	re always			(0)
	(ii) Homogenous (iii) Non-homogen	(ii) nous (iv)	Hetrogenous None of these		
Ans.:	(i) Homogenous				(Mar
21.	Record contains i) Homogeneous	Data. ii) Non-hon	nogeneous	iii) Same i	v) None of th
Ans.:	(i) Homogeneous			for array	(Mar
22.	Sorted List is esser (i) Linear Search	(ii) Binary	ent for proc Search (iii) Trave	ersing (iv) Inse	
Ans. : 23.	(ii) Binary Search Maximum numbe	r of nodes of	symmetric binary	tree with depth	6 are
	i) 31	ii) 127	iii) 63	iv) 64	
	(iii) 63				TO TO
1. 0.2.	Tree is Data	Structure.			LE.
	(i) Linear (iii) Homogeneou	(ii) N	Ion-linear Ion-homogeneous	;	
Ans.: (iv) Non-linear				(0
(1	The elements of the (i) Homogenous (ii) Similar	binary tree a (ii) No (iv) Ide	OII-HOIHOBCA		•
Ans.: (ii	i) Non-homogeneo	ous	at rades then its	s depth is	
26. Co	i) Non-homogened amplete Binary Tre	$e(T_n)$ has $n=$	31 nodes, are-		(Mar
(i)	(ii) 3	(iii) 4	(iv) 5	(Mar
(i) B	st efficient search a inary (ii) 1		(iv) Point	W
15.: (i) Bi	inary ing location of give	- alement in	array is called _		
Findi	ing location of give	en ejement 1.	ii) Searching		
(i)	Sorting	(iv) Merging		
(iii)	Traversing				
.: (ii) Se	arching				

29.	data stru	ucture does	not require contiguous	memory allocatio	n. (March 2015)
	(i) Array	(ii) String	(iii) Pointer array	(iv) Linked list	(March 2015)
Ans.:	(iv) Linked list				
30.	Tree is a co	llection of N	Vodes.		(Oct. 2015)
30.	(i) Hierarchical	(ii) Linear	(iii) Relational	(iv) Graphical	
Ans.:	(i) Hierarchical				
31.		/ tree (Tn) h	as $n = 1000$ nodes, then	its depth (Dn) is	(July 2016)
	(i) 10	(ii) 20	(iii) 50 (iv) 100	
Ans.:					
		nly non-line	ar data structure from	the following list.	(July 2017)
32.			e (iv) Linked List		
Ans.:	(iii) Tree				
33.	If lower bound = 0 method.) and upper	r bound = 15, then mi	dterm is in	binary search
		(iii) 8	(iv) 9		
Ans.:	(iii) 8	` '	(/-		
34.	•	useful in	situation when data i	s to be stored ar	nd retrieved in
<i>J</i> 4.	reverse order.				(March 2019)
	(i) Stack (ii) Queue	(iii) Linked List	(iv) Tree	
Ans.:	(i) Stack				
35.	Record contains	data	ı.		(July 2019)
	(i) Homogenous	(ii) N	Non-homogenous		
	(iii) Same		None of these		
Ans.:	(ii) Non-homogenee	ous			
36.	is collection	of fields.			(March 2020)
	(i) File	(ii) I	Record		
	(iii) Array	(iv) (Queue		
Ans.:	(ii) Record				
					000

Chapter 3

C+

Scope of the Syllabus

Probable marks: 41

- Review of C++
- Arrays, pointers, references, strings
- Principle of object oriented programming
- Classes and objects
- Constructors and destructors
- Operator overloading and type conversions
- Inheritance
- Virtual functions and polymorphism
- Working with files

REVIEW OF C++

Q. 1 What is C++? What are the advantages of C++?

(March 2003, 1

Ans.:

C++ is an object oriented programming language. Initially C++ was named as "C will classes". C++ was developed by Bjarne Stroustrup at AT & T Bell Laboratories, USA, it the early eighties.

The advantages of C++ over C are:

- (i) C++ is an incremented version of C. It is a superset of C. Almost all C programs can also run in C++ compiler.
- (ii) The important facilities added in C++ are classes, function overloading, operator overloading.
- (iii) C++ allow user to create abstract data types, to inherit properties from existing data types.
- (iv) C++ supports polymorphism.
- (v) Any real life application systems such as editor, compiler, databases, communication systems can be built by C++.
- (vi) Object oriented libraries can be built by C++.
- (vii) C++ programs can be easily implemented, maintained and expanded.

Q. 2 Differentiate between traditional procedural programming approach and object oriented programming approach. (Oct. 2002, 2005; March 2011, March 2018)

Ans.:

The differences between traditional procedural programming approach and object oriented programming approach are as follows:

1	Traditional Procedural Programming Approach In this approach, the problem is viewed as a sequence of things to be done.	Object Oriented Programming Approach In this approach, the problem is decomposed into a number of entities called objects and then builds data and function around these entities.
2	Emphasis is on doing things.	2 Emphasis is on the data rather than procedure.
3	Large programs are divided into smaller programs known as functions.	known as objects.
4	Data move openly around the system from	4 Data is hidden and cannot be accessed by external functions.
5	Employs top-down approach in program design.	5 Follows bottom-up approach in program design.

Q. 3 What do you mean by Object Based Programming Language and Object Oriented Programming Language? State the relationship between these languages.

(Oct. 2008, March 2010, 3)

Ans:

Object Based Programming Language:

- 1) Language that supports programming with objects are said to be object based programming languages.
- 2) It is a style of programming that primarily supports encapsulation & object or identity.
- 3) Major features are:
 - a) Data encapsulation
 - b) Data hiding & access mechanism
 - c) Automatic initalization & clean-up objects
 - d) operator overloading.
- 4) They do not support inheritance .& dynamic binding.
- 5) For eg-Ada.

Object - Oriented Programming Language:

- 1) This language incorporates all the object based features along with inheritance and dynamic binding.
- 2) For eg. C++, Smalltalk.

The relation between them characterized by following statement:

Object oriented programming =. object—based features + inheritance + dynamic binding.

programming,

Advantage of Object Oriented Programming:

4

It is possible, to have multiple instances of ,an object to co-exist without any interfer 5,

OOP system can be easily upgraded from small to large system. Ö,

Software complexity can, be easily managed.

It is possible to map objects in the problem domain to objects in the program. 8, Good message passing technique for communication between objects. Q.5

What are the different data types in C++?

Ans.:

1) . Data types in C++ are shown in figure below:

C++ allows user to create new abstract data types, which can behave like any data type. These are called user-defined data types. These include structure, union 2)

C++ provides three built-in data types which are integral, void and floating. Integral includes integer and character (string) while floating type includes for 3)

.)

In addition to these data types, C++ provides user with arrays, functions and potential and potentia

which are referred as derived data types.

(Oct

Q. 6 Enlist the basic data types used in C++ with size of data in terms of bytes for each. (March 2002, 2006, October 2006)

OR Enlist different built in data types in C++ with their sizes.

(Oct. 2009)

Ans.: There are three main basic built-in data types used in C++ viz. integral type, void and floating type.

i) Integral data type:

It includes integer (int) and character (char).

An int variable requires 2 bytes to store, while a character variable requires 1 byte.

Integer variables are also of two types: (a) short int and (b) long int. Long integer requires 4 bytes, while short integer requires 2 bytes.

ii) Void data type:

Void data type is used:

- (a) to specify the return type of a function when it is not returning any value.
- (b) to indicate an empty argument list to a function.
- (c) to declare generic pointers.

iii) Floating type:

(July 2019)

Floating type variables are of two types; float and double. A float variable requires 4 bytes, while double requires 8 bytes to store in memory.

There is another kind of double namely long double, which requires 10 bytes to store in memory. The following table shows all basic data types, size and range:

Sr. No.	Type	Bytes	Range
1	char (Signed char)	1	- 128 to 127
2	unsigned char	1	0 to 255
3	int (short int or signed int)	2	- 32768 to 32767
4	unsigned int	2	0 to 65535
5	float	4	3.4×10^{-38} to 3.4×10^{-38}
6	double	8	1.7×10^{-308} to 1.7×10^{308}
7	long double	10	3.4×10^{-4932} to 3.4×10^{-4932}

Q. 7 Explain insertion and extraction operators in C++.

Ans.:

(i) Insertion operator:

Insertion operator:

The operator "<<" is called as insertion operator. It is also called as "put to" operator. It is also called as "put to" operator. It is generally used in output statement in C++.

e.g. (i) Cout << a;

(ii) Cout << "program";

In first example, the value of variable 'a' is printed on screen, while in second example the word "program" is printed on screen.

(ii) **Extraction operator:**

The operator ">>" is called as extraction operator. It is also called as 'get from' operator It extracts or takes the value from keyboard and assigns it to a variable on its right. used in input statement in C++.

e.g. cin >> a;

This instruction will extract a value from keyboard and assign it to the variable a. C. allows us to redefine insertion and extraction operators by overloading them.

Write a short note on scope resolution operator. Q. 8

(Oct. 2014; Mar.1

(Mar.2

Ans.:

- 1) The operator :: is called as scope resolution operator.
- 2) C++ is a block structured language i.e. a C++ program may contain one block with another block.
- When a variable is declared in program, scope extends from the point of declarationt 3) the end of the block in which it is defined.
- The same variable name can be used to have different meaning in different blocks. 4)
- Consider the following segment of program. 5)

Block 1

Here Block 2 is contained in Block 1. Note that declaration of a variable in an inner block hides the declaration of the same variable in an outer block.

Scope resolution operator is used to uncover a hidden variable. 6) It takes the form

```
:: variable name
e.g.
 int x = 10;
 .....
 int x = 1;
 cout << "Local x is" << x;
 cout << "\n Global x is" << :: x;
```

The output will be as follows:

Local x is 1

Global x is 10

Explain the use of scope resolution operator and memory management operators in Q. 9 C++ with examples. (March 2004,16, 17)

Ans.: Scope resolution operator:

- In C++, scope resolution operator (::) is used to access a global variable from a function 1) in which a local variable is defined with the same name as a global variable.
- 2) For example:

In following program, the function main () access the global variable num and also the local variable with the same name.

```
int num = 20
void main ()
 int num = 10; // local variable
 cout <<"Local =" << num;
 cout <<"Global =" << :: num;
The output is as:
Local = 10
Global = 20
```

Memory management operator:

- (1)C++ provides following two memory management operator:
 - (i) new delete (ii)

The new operator obtains memory block from operating system and returns a pointer to the new operator returns NULL, if memory allocation is unsuccess to The new operator obtains memory block from It is nemory allocation is unsuccessful its starting point. The new operator returns NULL, if memory allocation is unsuccessful (2)The general format of new operator is:

DataType * new DataType [size in integer];

- The delete operator is used to return the memory allocated by the new operator back to return the memory will be reused by other parts of the program The delete operator is used to return the memory will be reused by other parts of the program, (3)The general format of delete operator is: delete pointervariable;
- For example: (4)

```
void main ()
 char * str = "COMPUTER";
 int len = strlen (str);
 char * ptr;
 ptr = new char [len + 1];
 strcpy (ptr, str);
 cout << "ptr =" << ptr;
```

delete ptr;

In above example, the new operator returns a pointer that point to a memory section large enough to hold the string str plus an extra byte for null character. Then after use memory delete operator released memory.

What are the different selection (conditional) statements in C++? Give syntax Q. 10 each.

The program has to be able to evaluate conditions and select alternative path i Ans. program.

In C++, there are two ways in which selection may be made:

The if statement

The switch statement 2)

The if statement: 1)

The if statement has two forms:

- Simple if statement i)
- if _____ else statement ii)
- Simple if statement: i)

Syntax:

- Depending on the condition value, program execution proceeds in on 1) direction or another.
- If the condition is true, then action 1 will be done. 2).

ii) if else statement :

If the condition is true, then and then only action 1 will be done, otherwise action 2 will be done.

The switch statement:

- 1) This is a multiple branching statement.
- Depending on certain condition, it executes only one module out of several. If no condition is satisfied, then default module will be executed.
- 3) The break statement is used to terminate switch statement.
- 4) Expression must have int or char value.

Ans :

Following are the different looping structures in C++:

- 1) For loop 2) While loop
- Do-while loop

1) The for loop:

The for loop is an entry-controlled loop. It is used when action is to be repeated predetermined number of times.

Syntax:

where:

- (a) Initial expression is executed only once, when the loop starts.
- (b) Test-expression evaluated each time through the loop, before the body of the is executed.
- (c) Increment / Decrement expression changes the value of the loop variable end of the loop.

2) The while loop:

The while loop is an entry-controlled loop and it repeats the action until the conceptor becomes false. When condition is false, that time loop is terminated.

3) The do-while loop:

The do-while loop is an exit-control loop used to carry out conditional looping.

Syntax:

```
do
{
 action 1;
}
while (condition);
action 2;
```

In do-while, condition is not tested until the body of the loop has been executed once even if the condition is false the loop is executed at least once. If the condition is false the first iteration, the loop is terminated.

What is function prototyping? Q. 12

Ans.:

- Function prototyping is one of the major improvements added to C++ functions. 1)
- The prototype describes the function interface to the compiler by giving details such as 2) the number and the type of arguments and the type of return values.
- With function prototyping, a template is always used when declaring and defining a 3)
- When a function is called, the compiler uses the template to ensure that proper 4) arguments are passed, and the return value is treated correctly.
- Any violation in matching the arguments and the return type will be caught by the 5) compiler at the time of compilation itself.
- Function prototype is a declaration statement in the calling program and is of the 6) following form

return-type function-name (argument-list);

The argument list contains the types and names of arguments that must be passed to the

e.g.

float volume (int x, float y, float z);

Note that each argument variable should be declared independently. The combined declaration like:

float volume (int x, float y, z); is invalid.

In function declaration, the names of arguments are the dummy variables and therefore, 7) they are optional i.e. the declaration :float volume (int, float, float); is valid.

Write a short note on inline functions. Q. 13

Ans.:

- When a function is called, a lot of time is spent in executing a series of instructions, for 1) tasks such as jumping to the function, saving registers, pushing arguments into stack and returning to the calling function.
- C++ proposes a solution of inline functions to this problem. Inline function makes a 2) program run faster because the overhead of a function call and return is eliminated.
- 3) However, it makes program to take up more memory, because the statements that define inline function are reproduced at each point where the function is called.
- 4) "An inline function is a function that is expanded inline when it is invoked". i.e. the compiler replaces function call with the corresponding function code.
- 5) The inline functions are defined as follows:

inline function header function body

inline int area (int a, int b) return (a*b);

- The functions are generally made inline, when they are small enough to be defined in 6) one or two lines.
- The keyword inline is not a command, but it is a request to the compiler. 7)
- Following are some situations in which compiler may ignore inline request: 8)
 - For functions returning value, if loop, switch or goto statement exists.
 - For functions not returning value, if a return statement exists. ii)
 - If functions contain static variables. iii)
 - If inline functions are recursive.

What are default arguments? Give the advantages of using default arguments. Q. 14 Ans.:

- C++ allows to call a function without specifying all its arguments. In such cases, 1) function assigns a default value to the parameter, which does not have a matchiargument in the function call.
- 2) Default values are specified when the function is declared.
- 3) Consider a function area declared as follows,

float area (int r, float Pi = 3.14);

The above prototype declares default value 3.14 to the argument Pi. A subseque function call like -

A = area(7); //one argument missing

passes the value 7 to r and lets the function use default value 3.14 for Pi.

The call A = area (7, 2.5) passes an explicit value 2.5 to Pi.

- Only trailing arguments can have default values. i.e. add defaults from right to left. 4) default value cannot provide to an argument in the middle of list.
- Advantages of using default arguments: 5)
 - These are useful in situations, where some arguments have same values. i)
 - It provides better flexibility to programmers by allowing to use particular ii) arguments that are meaningful to particular solution.
 - Use default arguments to add new parameters to the existing functions. iii)
 - Default arguments can be used to combine similar functions into a single function

Explain the concept of function overloading with example.

(March 2008, 15, 17; Oct. 200

Ans.:

- The use of same function name to create functions that perform a variety of different 1)
- Overloading refers to the use of same thing for different purposes. Function overloading or function polymorphism, is an example of compile time polymorphism. 2)

- 3) Using the concept of function overloading, create a family of functions with one function name but with different argument lists.
- 4) The function would perform different operation, depending on argument list in function call.
- The correct function to be invoked is determined by checking the number and the type of the arguments and not on the function type.

```
# include <iostream.h>
 e.g.
6)
 int area (int s);
 //prototype declaration
 int area (int l, int b);
 //for overloading area()
 main ()
 //function calls
 cout <<area (10);
 cout <<area (5, 10);
 int area (int s)
 //function definition
 return (s*s);
 int area (int l, int b)
 return (l*b);
```

In above example the function area() is overloaded. The first function is used to calculate area of square. It has one integer parameter.

The second function is used to calculate area of rectangle. It has two integer parameters.

7) When a function is called, the compiler first matches the prototype having same number and types of arguments and then calls appropriate function for execution. A best match must be unique.

Q. 16 Explain the structure of a general C++ program.

(March 2019)

Ans.:

1) A typical C++ program contains 4 sections as shown in following figure These sections may be placed in different code files and then compiled independently or jointly.

Include files
Class declaration
Class functions definitions
Main function program

Structure of C++ program

- It is a common practice to organize a program into three separate files.
- The class declarations are placed in a header file and the definitions of the member go in other file.

- This approach enables the programmer to separate the abstract of the interface from the TPS Computer Science - I
- implementation details.

 Finally the main program that uses the class is placed in third file, which includes the finally the main program that uses the class is placed in third file, which includes the files required. 4)
- previous two files as well as any other files required. Write a program in C++ that finds larger number among three numbers. 5)

```
//Program to find largest number
 #include <iostream.h>
Ans.:
 void main()
 int a, b, c, max;
 cout<<"Enter three numbers" <<endl;
 cin>>a>>b>>c;
 if (b>c)
 \{\max = b;\}
 else
 [\max = c;]
 if (a>max)
 \{\max = a;\}
 cout<<"The larger number is:-";
 cout<<max;
```

Write a program in C++ to display a fibonacci series of 15 terms.

(March 2004, 2007, 2009, 2017; Oct. 200

Write a program in C++ to display a Fibonacci series of 20 terms (use n < 18 in the Q. 18 OR

```
#include<iostream.h>
Ans.:
 void main()
 int f0, f1, f, n;
 f0 = 0;
 f1 = 1;
 clrscr();
 cout<<"Fibbonacci series\n";
 cout<<"\n" <<f0<<"\n"<<f1;
 for (n=1; n<=13; n++)
 f = f0 + f1;
 cout<<"\n"<<f;
 f0 = f1;
 f1 = f;
```

```
Write a program in C++ to calculate and print factorial of first 10 numbers.
 Q. 19
  Ans.:
 //C++ program to calculate and print factorial of first 10 numbers
 #include<iostream.h>
 #include<conio.h>
 void main()
 int fact, n, i;
 clrscr();
 cout<<"Number"<<"\t"<<"Factorial";
 for (n=1; n <= 10; n++)
 fact = 1;
 for (i = 1; i <= n; i++)
 fact = fact*i;
 cout<<endl<<n<<"\t"<<fact:
 Write a C++ program to find factorial of a natural number input during program
Q. 20
 execution.
 (March 2004, 08, 17, Oct. 2002,04,12)
 //Program to find factorial of a number
Ans.:
 #include<iostream.h>
 #include<conio.h>
 void main ()
 int fact, numberi;
 clrscr();
 fact = 1;
 cout << "Enter the number" <<endl;
 cin >> number;
 for (i = 1; i < = number; i++)
 fact = fact * i;
 cout << "The factorial of a inputted number is:" << fact;
 Write a program in C++ to check whether the given integer is palindrome or not.
D. 21
 (Oct.2012)
 //C++ program to find whether the given integer is palindrome or not
Ans.:
 #include<iostream.h>
 #include<conio.h>
```

d=dn%10;

```
TPS Computer Science - I
 void main()
 int n, dn, temp=0, d;
 clrscr();
 cout<<"Enter a number";
 cin>>n;
 dn=n;
 while (dn!=0)
 d=dn%10;
 temp=(temp*10)+d;
 dn=dn/10;
 if (n==temp)
 cout<<"The number"<<n<<"is palindrome";
 else
 cout<<"The number"<<n<<"is not palindrome";
 What is an armstrong number? Write a program in C++ to check whether the given
 "If sum of the cubes of digits of a number is equal to the original number, then
 Q. 22
 Ans.: Armstrong number:
 number is said to be an armstrong number".
 //C++ Program to find whether the number is armstrong or not.
 e.g. 153 is an armstrong number.
 #include<iostream.h>
 #include<conio.h>
 void main()
 int n, dn, temp, d;
 cout<<"Enter a number";
 cin>>n;
 dn = n;
 temp=0;
 while (dn!=0)
```

```
temp=temp+(d*d*d);
 dn=dn/10;
 if(n==temp)
 cout<<n<<"is armstrong no.";
 else
 cout<<n<<"is not an armstrong number";
 Write a program in C++ to print the numbers in following manner.
Q. 23
 1
 2
 2
 3
 3
 4
 4 4
 n terms
 Ans.:
 //C++ program to print given pattern
 #include<iostream.h>
 #include<conio.h>
 void main()
 int i, j, n;
 clrscr();
 cout<<"Enter a number";
 cin>>n;
 cout<<endl;
 for (i=1; i<=n; i++)
 for (j=1; j<=i; j++)
 cout<<i<"\t";
 cout<<endl;
```

```
Q. 24 Write a program in C++ to print the numbers in following manner.
```

```
1 0 1 0 1
1 0 1 0
1 0 1
1 0
```

Ans.:

Q. 25 Write a program to perform arithmetic calculations such as addition, subtraction multiplication or division, depending on choice using switch statement.

Ans.:

```
//C++ program to generate simple calculator
#include<iostream.h>
#include<conio.h>
void main()

float a, b, result;
int ch;
clrscr();
cout<<"Enter two numbers";
cin>>a>b;
cout<<"\n1-addition\n 2-subtraction\n 3-multiplication \n 4-division";
cout<<"Enter Your Choice :";
cout<<"Enter Your Choice :";
switch (ch)</pre>
```

```
case 1:
 result=a+b;
 cout<<"Sum is"<<result;
 break;
 case 2:
 result=a-b;
 cout<<"Difference is"<<result;
 break:
 case 3:
 result=a*b;
 cout<<"Product is"<<result;
 break;
 case 4:
 result=a/b;
 cout<<"Division is"<<result:
 break:
 default:
 cout<<"invalid choice";
 break:
 }
 What is a recursive function? Write a program in C++ to calculate addition of first n
 numbers using recursive function.
Ans.: Recursive function:
 "A function which is called within the body of the same function itself is called as
 recursive function."
 //Program to calculate addition of first n numbers
 #include<iostream.h>
 #include<conio.h>
 int add (int);
 void main()
 int n, sum;
 cout<<"Enter a number \n";
 cin>>n;
 sum=add(n);
 cout<<"Addition of first"<<n<<"numbers is"<<sum;
 //function to calculate addition
 int add (int x)
 int S = 0;
 if (x!=0)
```

```
S=x+add(x-1);
 return(S);
 Write a program in C++ to calculate volume of cube, cylinder and rectangular by
Q. 27
Ans.: //Program using function overloading
 #include<conio.h>
 #include<iostream.h>
 int volume (int s);
 float volume (float r, float h);
 int volume (int l, int b, int h);
 void main()
 int ch;
 do
 clrscr();
 cout<<"\n1:Volume of cube";
 cout<<"n2:Volume of cylinder";
 cout<<"\n3:Volume of rectangular box";</pre>
 cout<<"\n4:Quit";
 cout<<"\n\n Enter Your Choice";</pre>
 cin>>ch;
 switch (ch)
 case 1:
 cout<<"Volume of cube is";
 cout<<volume (5);
 break;
 case 2:
 cout<<"Volume of cylinder is";
 cout<<volume (7.0, 2.0);
 break;
 case 3:
 cout<<"Volume of rectangular box is";
 cout<<volume (3, 5, 7);
 break;
```

```
case 4: break;
default:
 cout<<"Invalid choice":
 cout<<"Reenter your choice";
 while (ch!=4);
 //function to calculate volume of cube
 int volume (int s)
{
 return (s*s*s);
 //function to calculate volume of cylinder
 float volume (float r, float h)
 return (3.14*r*r*h);
 //function to calculate volume of rectangular
 int volume (int l, int b, int h)
 return (l*b*h);
```

Arrays, Pointers, References and Strings

Q. 28 What is an array? Explain how array can be passed onto a function.

Ans.:

- 1) "An array is a collection of identical data objects, which are stored in consecutive memory locations under common variable name."
- 2) Arrays may be one dimensional or multidimensional.
- 3) The general form for declaration of one-dimensional array is

data-type array-name [expression]; e.g. int a[10];

This declaration creates an array of 10 integers.

In general, C++ arrays are zero based. i.e. in above examples, the first array element has index 0 and it is referred as a[0]. Similarly, second array element is a[1] and the last i.e. 10th element is a[9].

5)

This declares a function rev, with two parameters, out of which one is an array.

What are pointers? Give the advantages of using pointers. (March 11, 19, July 16) Ans.:

- "A pointer is a variable, which holds the memory address of other variable." 1)
- * operator is used to declare pointer in C++. It takes the form as: 2)

datatype * variable name;

e.g. int *ptr;

The above declaration will create a variable ptr, which is a pointer variable and will point to a variable, whose data type is integer.

- 3) The data type of ptr is not integer, but data type of variable which ptr will po integer.
- Advantages of using pointers are as: 4)
 - It allows to pass variables, arrays, functions, strings, structures, objects as fu i) arguments.
 - It allows to return structured variables from functions. ii)
 - It supports dynamic allocation and deallocation of memory segments. iii)
 - iv) By using pointers, variables can be swapped, without physically moving then
 - It allows to establish link between data elements or objects.

Q. 30 What are pointers in C++? Explain the use of pointer variables for fu definitions using call by value and call by reference OR

(March 2004,07,08,09, Oct. 20

Explain 'Call by value' and 'Call by reference' with one example of each.

Ans.:

1) **Pointers in C++:**

A pointer is a variable which holds the memory address of another variable.

* operator is used to declare pointer in C++.

For example : int *ptr;

where ptr is a pointer variable and which will point to a variable whose data ty integer.

- 2) The use of pointers in a function definition may be classified into two groups:
 - (1) Call by value (2) Call by reference.

3) Call by value:

- When a portion of the program invokes a function, control will be transferred in the main function to the calling function and the value of actual arguments copied to the function.
- (b) Within function the actual value may be altered or changed.

- (c) When the control is transferred back from function to the program, altered values are not transferred back. This type of passing formal argument to a function is called as call by value
- (d) For example:

```
main ()
{ void funct (int X, int Y);
......

funct (X, Y); // Call by value
......
}

void funct (int a, int b)
{ .......
```

4) Call by reference:

(Oct.2014)

- (a) In call by reference, when a function is called by a program the address of the actual arguments are copied on to the formal arguments. i.e. the formal and actual arguments are referring to same memory location.
- (b) Therefore change in value of formal argument affects the value of actual arguments.
- (c) The content of a variable that are altered within the function are return to calling portion of a program in the altered form.
- (d) For example:

```
main ( )
{

void funct (int * X, int * Y);

......

funct (&X, &Y); // Call by reference.

}

void funct (int * a, int * b)
{
......
```

Q. 31 Explain how the memory address of a variable can be accessed in C++.

(March 2004, 07,14 ; Oct. 2004,12)

Ans.:

- 1) Computer uses memory for storing the values of variables and the memory is a sequential collection of storage cell. Each cell has a number called address of the cell.
- 2) In C++, if declare a variable, then it gets associated with certain location where the value of the variable is stored.

Consider the declaration 3)

int p = 30;

then $p \rightarrow Location name (variable)$

 $30 \rightarrow Value at location$

7940 → Location number (address)

Computer has selected 7940 memory location to store the value 30.

To access the memory address of a particular variable '&' operator is used. The 4)

For example : a = &p;

assigns the memory address of variable p to the a. This address is the location addressvariable. The operator '&' is "the address of" operator.

The variable 'a' is declared as pointer variable as that contains the address. The poin variable declared in C++ as,

where * indicates that a is a pointer variable.

What is call by reference? What is the advantage of call by reference over call Q. 32 value? (Mar. 2

Ans.:

A function can be called by two methods:

- (i) Call by value
- (ii) Call by reference
- When a function call passes arguments by value (call by value) the called func 1) creates a new set of variables and copies the values of arguments into them.
- The function does not have access to the actual variables in the calling program and 2) only work on the copies of values.
- Provision of reference variables in C++ permits to pass parameters to the function 3) reference.
- When pass arguments by reference (call by reference) the formal arguments in the cal function become alises to the actual arguments in the calling function. This means t 4) when the function is working with its own arguments, it is actually working on
- The mechanism of call by value is good, if the function does not need to alter the value 5) of the original variables in the calling program.
- But, if a situation to change the values of variables in the calling program. e.g. in bub sort compare two adjacent elements in the list and interchange them if first is great 6) than second. In such situation, the function should be able to interchange the values variables of calling program, which is not possible by call by value. But it can be done the call by reference method is used.
- e.g. //Program to interchange the values of variable 7) #include <iostream.h> void swap (int*, int*); //function declaration

```
void main()
 int a, b;
 cin>>a>>b;
 swap (&a,&b); //call by reference
 cout<<"a="<<a;
 cout<<"b="<<b:
 void swap (int*a, int*b) //function definition
 int t;
 t=*a; //assign the value at address a to t.
 *a=*b; //put the value at b into a.
 *b=t; //put the value at t into b.
 Explain Library Functions:
 (Oct. 2015, 4)
Q. 33
 Strcpy()
 (ii) Strcmp()
Ans.:
 Strcpy()
(i)
 If S_1 and S_2 are string then strepy (S_1,\,S_2) copies character string S_2 into character string
 S_1. It means it creates a duplicate of string S_2.
 Char * strcpy (Char * S_1, const char * S_2)
For example
 int main ()
 char S_1 [] = "ABCD"
 char S_2 [] = "XYZ"
 cout << "Before strcpy (S_1, S_2) \setminus n";
 cout << "\t S_1 = [" << S_1 <<"], length = " << streln (S_1) << endl;
 cout << "\t S_2 = ["<< S_2 <<"], length = " << strln (S_2) << endl;
 strcpy (S_1, S_2);
 cout <<"After strcpy (S_1, S_2) \n";
 cout << "\t S_2 = [" << S_2 <<"], length = " << strlen (S_2) << endl;
 O/P-Before strcpy (S_1, S_2)
 S_1 = [ABCDE], length = 5
 S_2 = [XYZ]; length = 3
 After strcpy (S_1, S_2)
 S_1 = [XYZ], length = 3
 S_2 = [XYZ], length = 3
```

```
(ii)
 Strcmp():
```

Int strcmp (char * S_1 , char * S_2);

Int strcmp (char S₁, Char S₂),

It compares S₁ with S₂ Returns a negative integer, zero or positive integer according to is less than equal to or grater than S_2 .

Example:

```
Char *S_1 = "ABCDE"
Char * S_2 = "
If (strcmp (S_1, S_2) < 0)
 Cout << S_1 << "<" << S_2 << endl;
 cout <S<sub>1</sub><< "> = " << S<sub>2</sub> << endl;
O/P is \rightarrow ABCDE > =
```

Write a C++ program to read 'n' numbers input from keyboard and sort then Q. 34 ascending order.

```
Ans.: //Program to sort numbers in ascending order
 #include <iostream.h>
 voide main ()
 int a [100];
 int n, i, j, temp;
 cout << "How many numbers ?" <<endl;
 cin >> n;
 cout << "Enter the elements:";
 for (i=1; i<=n; i++)
 cin >> a[i];
 for (i=1; i<=(n-1); i++)
 for (j=1; j <= n-i; j++)
 if \ (a[j]>a[j+1])
 temp = a[j];
 a[j] = a[j+1];
 a[j+1] = temp;
 cout<<"Ascending order is :\n";
```

```
for (i = 1; i < = n; i++)
 cout <<a[i] <<endl;
 Write a C++ program to sort a set of 10 floats in descending order using bubble sort
2.35
 (March 2003)
 method.
ins.: Hint: In this program, write instruction as,
 if (a[j] < a[j+1])
 instead of
 if (a[j] > a[j+1])
 in above program
 Write a program in C++, that first initialize an array of ten integers. Then sort that
1.36
 array descending order using sort() by call by reference method.
ns.: //Program to sort array (use call by reference)
 #include<iostream.h>
 #include<conio.h>
 void sort (int*, int*);
 void main()
 int a[10], i, j;
 clrscr();
 cout<<"Enter ten numbers \n";
 for (i=0; i<=9; i++)
 cin>>a[i];
 cout<<"\n After Sort \n";
 for (i=1; i<=9; i++)
 for (j = 0; j < = (10 - i); j++)
 sort (&a[j], &a[j+1]); //call by passing address of variable
 for (i=0; i<=9; i++) //print sorted array
 cout<<a[i]<<"\n";
```

//function to sort array

```
void sort (int *x, int *y) //function definition
TPS Computer Science - I
 int temp;
 if(*x < *y)
 temp=*x; //assign the value at address x to temp
 *x=*y; //put the value at y into x
 *y=temp; //put the value at temp into y.
 Write the following power () function in C++ that returns X raised to the power
 Q. 37
 where n can be any integer.
 Use the algorithm that would compute X20 by multiplying 1 by X 20 times.
Ans.: //Power() function in C++
 #include<iostream.h>
 double power (double, int); //function prototype
 void main ()
 double X;
 int n;
 cout << "Enter the value of X\n";</pre>
 cin >> X;
 cout << "Enter the value of n\n";
 cin >> n;
 cout << "The result is :" << power (X, n);
 double power (double x, int n)
 if (x = 0)
 return 0;
 if (n = 0)
 return 1;
 double y = 1;
 for (int i = 0; i < n; i++)
 y = y * x;
 for (int j = 0; j > n; j--)
 y = y/x;
 return y;
```

```
Write a C++ program to accept a set of 10 numbers and print the numbers using
2.38
 (March 2002, Oct. 2005,12,13, July 2017)
 pointers.
Ans.: //Program to print numbers using pointers.
 #include<iostream.h>
 #include<conio.h>
 void main()
 int a[10], i, *ptr;
 clrscr();
 cout<<"Enter 10 numbers"<<endl;
 for (i=0; i<=9; i++)
 cin>>a[i];
 ptr=&a[0]; //or use ptr = &a;
 cout<<"\n The numbers are\n";
 for (i=0; i<=9; i++)
 cout<<*ptr<<"\n";
 ptr++;
 Write a program in C++ to read a line of text and to count number of words in a text.
Q. 39
Ans.: //Count words in a line of text
 (March 2002, 08, 09; Oct.2013, March 2020)
 #include<iostream.h>
 #include<string.h>
 void main()
 char line [80];
 int count = 1, len, i;
 cout<<"\n Enter a line of text \n";
 cin.getline (line, 80);
 len = strlen (line);
 for (i = 0; i < = len; i++)
 if (line [i] = = '')
 count++;
 cout<<"No. of words are";
 cout << count;
```

Principles of object oriented programming

What is object oriented programming? Enlist the features of object Oriented (March 2009, Oct.2010, March.) Q. 40 (March 2009, Oct.2010, March 20) Ans.: Definition of OOP:

- "Object oriented programming is an approach that provides a way of modulations that the control of the control 1) "Object oriented programming is an apprount that and functions that can programs by creating copies of such modules on demand." 2)
- In object oriented programming, the program is designed around the data be 3)
- It ties data more closely to functions that operate on it. OOP allows to decompose problem into a number of entities called objects and then builds data and function 4)
- When a program is executed, the objects interact by sending messages to one another 5)

Each object contains data and code to manipulate the data.

Features of OOP:

(Oct. 2003,11,13; March 2005)

- Emphasis is on data rather than procedure. 1)
- Programs are divided into number of objects. 2)
- Data structures are designed such that they characterize the objects. 3)
- Functions that operate on the data of an object are tied together in the data structure. 4)
- Data is hidden and cannot be accessed by external functions. 5)
- Objects may communicate with each other through functions. 6)
- New data and functions can be easily added wherever required. 7)

Q. 41 Explain the following concepts related to object oriented programming:

Objects (i)

(ii) Classes

(iii) Inheritance

Polymorphism (iv)

(v) Data Encapsulation

Data Abstraction (vi)

(vii) Data hiding

ins.:

Objects:

(March 2006, 2008; Oct. 2004, 2006,200

- Objects are the basic runtime entities in object oriented system. for eg. they may represent a person, place, a bank account or any item that program must handle.
- Programming problem is analyzed in terms of objects and the nature 2) communication between them.
- Program objects should be chosen such that they match closely with the real-wo 3) objects. (Mar. 2006,08,14; Oct. 2006,07,1

Classes:

- Class is a way to bind data and its associated functions together. The entire set of data and code of an object can be made a user defined data in 1)
- 2) with the help of a class.
- In fact an object is nothing but a variable, whose data type is class. Once a class has been defined, user can define any number of objects belonging 3)
- 4) that class.
- A class is a collection of objects of similar type. 5)

Inheritance: (iii)

- The mechanism of deriving a new class from an existing one is called as
- Inheritance is the process by which objects of one class can acquire the properties of 2) objects of another class.
- In OOP, inheritance stands for reusability. This means that additional features can 3) be added to an existing class without modifying it.

Polymorphism: (iv)

(March 2008, Oct. 2004)

- Polymorphism is an important OOP concept. Polymorphism means ability to take more than one form.
- Polymorphism plays an important role in allowing objects having different internal 2) structures to share the same external interface.
- This means that a general class of operations may be accessed in the same manner 3) even though specific actions associated with each operation may differ.
- Polymorphism is extensively used in implementing inheritance. 4)

Data encapsulation (\mathbf{v})

(March 2015, 3)

Encapsulation is the packing of data and functions into a single component. Data encapsulation, also known as data hiding, is the mechanism whereby the implementation details of a class are kept hidden from the user. The user can only perform a restricted set of operations on the hidden members of the class by executing special functions commonly called methods. Encapsulation can be used to hide data member and member function.

Data Abstraction (vi)

(March 2015; Oct. 2004)

- Abstraction refers to the act of representing essential features without including the 1) background details of explanations.
- Classes are the concept of abstraction and are defined as a list of abstract attributes and 2) functions to operate on these attributes.
- They encapsulate all the essential properties of the object that are to be created. 3)

vii) Data hiding:

(July 2017)

- Data hiding means keeping details private while giving access to an object only through messages.
- It is hiding unnecessary complexity from outside world which prevents accidental (ii) modification.

Classes and Objects

What is a class? Explain general form of class declaration.). 42

(Mar. 2003,08,11, 13; Oct.2005,11,14; July 2019)

ins.:

Class is a way to bind data and its associated functions together.

It allows the data (and functions) to be hidden, if necessary, from external use.

When defining a class, a new abstract data type that can be created that treated like any other built-in data type.

- Generally, a class specification has two parts: 4)
- 2. Class functions definitions.

1. Class declaration. 2. Class runctions.

The class declaration describes the type and scope of its members. The class functions are implemented. definitions describes how class functions are implemented.

Class declaration: 5)

Generally a class declaration has following form.

- The keyword class specifies that what follows is an abstract data type class-name a)
- The body of a class is enclosed within braces and terminated by a semicolon. b)
- The body of the class contains declaration of class members, which are variable c) and functions. They are generally grouped under two sections namely private public, which are known as visibility labels. These keywords are followed colon.
- The members, declared as private can be accessed only from within the class d) hides data from external use. It is a key feature of OOP.
- The public members can be accessed from outside the class also.
- If both the visibility labels are missing, then by default, the members of the class: f) private. Such a class is completely hidden from outside world and does not set any purpose.

Example: A class declaration would look like:

```
//specify a class
 class item
 int number:
 //class data
 float cost;
 public:
 void getdata (int a, float b);
 void putdata (void);
};
```

Describe how member functions of class can be defined outside the class definition and inside the class definition. Q. 43

(March 04, 08,12,14; Oct. 04,12,15, March 18; July 18, March 2020)

Ans.: Member functions of class can be defined at two places:

(i) Outside the class definition. (ii) Inside the class definition.

Irrespective of the place of definition, the function performs same operation. Hence, code for the function body is identical in both the cases. Only function header is changed.

Outside the class definition: (i)

The general form of member function definition outside the class definition is:

```
return-type class-name :: function-name (Argument declaration)
function body
```

- The member function incorporates an identity label or membership label 2) (i.e. class-name::).
- This label tells compiler the class to which the function belongs and restricts the scope of that function the object of the class 'class-name' specified in header line. 3) e.g.

```
//class definition
class try1
{
 public:
 void display (void);
};
 //member function definition outside class
 void try1 :: display (void)
 cout<<"Programming is fun";
```

(ii)

e.g.

Another method for defining a member function is to replace the function Inside the class definition: declaration by the actual function definition.

```
class try1
 public:
 void display (void)
 cout<<"Programming is fun";
```

When a function is defined inside a class, it is treated as an inline function. Normally, only small functions are defined inside the class definition. 2)

What is an object? Describe how members of a class be accessed using object of Q. 44 Ans.:

1) An object is a variable whose datatype is a class.

class-name object1-name, object2-name, ...

The declaration of an object is similar to that of a variable of any basic type. The declaration of an object at this stage. 3)

Accessing members of class using objects:

- The private data of a class can be accessed only through the member functions of the
- To use a member function, the dot operator (period) connects the object name and the 2) member function. The dot operator also called as class member access operator.
- The following format is used for calling a member function: 3)

objects-name.function-name (actual argument);

e.g. Consider a class item defined as follows: 4)

```
class item
 private:
 int number:
 public:
 int cost;
 void getdata (int a, int b) //inline function
 number=a;
 cost=b;
 void show (void)
 cout<<a<<b;
};
 void main()
 item X;
 X.getdata (20, 30);
```

Here item is a class with private variable number and public members cost, getdata [nt int) and show(). The X is an object of item.

X.getdata (20, 30);

This declaration will apply values 20 and 30 to number and cost respectively.

5) Similarly public variables of class can be accessed within main() function. But private variables cannot access inside main program, they can be accessed only by public functions of the same class.

Instead of using function as X.getdata (20, 30), if directly apply 20 and 30 to number and cost in main program as:-

```
X.number = 20; //error X.cost = 20;
```

Then, there will be an error in first statement, because number is private member of class, while there will be no error in second statement, because cost is public member of class.

Q. 45 Write a C++ program to find the Greatest Common Divisor of two numbers. Define a method find to accept the values and calculate GCD of two numbers and print the GCD value. (March 2002, 2006; Oct. 2002, 2005)

```
Ans.:
 //Program to find GCD value
 #include<iostream.h>
 class gcd
 int a, b;
 public:
 void find ();
 void gcd :: find (void)
 cout<<"Enter the value of a and b\n";
 cin>>a>>b;
 while (a! = b)
 if (a > b)
 a = a - b;
 if (b > a)
 b = b - a;
 cout << "The gcd is :" << a;
 void main ()
 gcd obj1;
 obj1.find();
```

TPS Computer Science - I

What are friendly functions? Give the characteristics of a friend function. (Mar. 2016; 17, 20; Oct. 2010, July 2016, 17, 18, 1) Q. 46

Ans.:

C++ allows the common function to be made friendly with more than one classes. Such C++ allows the common function to be made the private data of classes. Such thereby allowing the function to have access to the private data of classes. Such 1) function need not be a member of any classes.

Non-member function cannot have access to the private data of a class. However, the Non-member function carrier have access to share a particular function, a could be a situation where user would like two classes to share a particular function, 2) this situation friend function is used.

To make an outside function "friendly" to a class, simply declare the function as a friend of the class as shown below :-3)

class class-name private: public: friend return-type function-name (arguments); //declaration 1;

- The keyword "friend' declares the function to be friendly with that class. This function defined as a normal C++ function. The function definition does not use class-nat 4) keyword friend or scope resolution operator.
- A friend function has following characteristics: 5)
 - It is not in the scope of the class to which it has been declared as friend.
 - (ii) Since it is not in scope of the class, it cannot be called by using object of that class is called like a normal C++ function.
 - (iii) It can be declared either in public or the private part of a class without affecting meaning.
 - (iv) Usually, it has the objects as arguments.
 - (v) It cannot access the member function directly and has to use an object name at dot operator with each member name.

Write any three characteristics of friend function?

(Oct. 2003, 200

Ans.: A friend function has following characteristics:

- It is not in the scope of the class to which it has been declared as friend. (1)
- Since it is not in scope of the class, it cannot be classed by using object of that class. It (2) called like a normal C++ function.
- It can be declared either in public or the private part of a class without affecting (3) meaning.

```
Write a program in C++ to demonstrate how a common friend function can be used
Q. 48
 to exchange the private values of two classes. (Use call by reference method.)
Ans.: //Swapping private data of classes using friend function
 #include<iostream.h>
 #include<conio.h>
 class A; //forward declaration
 class B
 private:
 int val2;
 public:
 void getdata (void)
 val2=21;
 void display (void)
 cout<<"Value 2:"<<val2;
 friend void exchange (B&, A&);
 };
 class A
 private:
 int val1;
 public:
 void get (void)
 val1=12;
 void disp (void)
 cout<<"Value 1:"<<val1;
 friend void exchange (B&, A&);
 void exchange (B &x, A &y)
 int temp;
 temp = x.val2;
 x.val2 = y.val1
```

```
y.val1 = temp;
}
void main()
{
 A abc;
 B pqr;
 abc.get();
 pqr.getdata();
 cout<<"Before exchange:-";
 abc.disp();
 pqr.display();
 exchange (pqr, abc); //Swapping
 cout<<"\n After exchange:";
 abc.disp();
 pqr.display();</pre>
```

Note: When a common function is to be made friendly with two classes, forward declaration necessary, because when we declare friend function in first class, the object of set function may also be passed as argument to the friend function. But, at that compiler does not have knowledge about the second class. Therefore an error will a Hence, forward declaration is necessary.

Q. 49 How members of class are accessed by using pointer object?
Ans.:

- 1) Generally in C++, pointer object is used along with normal object and then the add of normal object is given to pointer object.
- 2) The pointer object is declared as follow in main() program as:

class name object-name, pointer object; pointer object = address of object name;

> e.g. emp e, *ptr; ptr=&e;

Here e and ptr are objects of emp, ptr is pointer object, which holds address of e.

3) Now, for access member functions and variables of e, use ptr and '→' (arm operator. Suppose getdata() is function of class emp. Then by using pointer object can be accessed as

 $ptr \rightarrow getdata();$

Another way of accessing is (*ptr).getdata();

4) For eg. following program declare a class employee, which contains name, pho number and salary of employee as data. Member functions are used to read data to display it.

#include<iostream.h>
#include<conio.h>

```
class emp
 private:
 char name[20];
 int ph, sal;
 public:
 void getdata (void);
 void display (void);
};
 void emp::getdata (void)
 cout<<"\n Enter employee name-";
 cin>>name;
 cout<<"\n Enter employee salary";
 cin>>sal;
 cout<<"\n Enter phone number-";
 cin>>ph;
 void emp::display (void)
 cout<<"\n Name:"<<name:
 cout<<"\n Salary:"<<sal;
 cout<<"\n Phone number"<<ph;</pre>
}
 void main()
1
 emp e, *ptr;
 ptr=&e;
 ptr \rightarrow getdata();
 ptr \rightarrow display();
```

Note: This method of using pointer objects in class is same as that of using pointer variables in case of structure.

We can also access array of objects by using single pointer object.

The procedure is

emp e[10], *ptr; ptr=&e[0];

This procedure is also same as that in case of structure.

(March'2005, 11,16,17; Oct. 2007,13; July

Ans.:

The three special characteristics of a static data member in a class are as follows:

- It is initialized to zero when the first object of its class is created. No other initialization
- Only one copy of that member is created for the entire class and is shared by all the shared by all th (2)
- It is visible only within the class, but its life time is the entire program. (3)

Constructor and Destructor

What is a constructor? Why it is called so? Q. 51

(March 2005, 06, 07,11,12,13,14,15; Oct. 2004,05,07,10,12,13,14) July 2017, 19, March 18, 19

Ans.:

- "A constructor is a special member function of a class. Its task is to initialize the obje 1) of its class."
- It is special because its name is same as that of the class to which it belongs. 2)
- The constructor is invoked whenever an object of its associated class is created. 3)
- It is called constructor because it constructs the values of data members of the class. 4)
- A constructor can never return any value. Hence, it is written with no return type (et 5) void is not written).
- e.g. A constructor is declared and defined as follows 6)

```
//class with constructor
  class integer
 private:
 int m, n;
 public:
 integer (void); //constructor declared
}:
integer::integer (void) //constructor defined
 m=0;
 n=0;
```

Whenever a class contains a constructor like one above, it will be initialize 7) automatically, whenever an object of that class is created.

i.e. the declaration - integer int1;

This not only creates the object intl of type integer, but also initializes its data members and a transfer to the object intlements of type integer, but also initializes its data members. m and n to zero.

Give the characteristics of a constructor function. OR What are the syntax rules for writing constructors? 2.5^{2}

(Mar. 2003,13, 19; Oct. 2002, 04,12,13, July 2017)

The constructor name is always same as the class name. 1ns.:

- They do not have return types, not even void and therefore, they cannot return values. i)
- They cannot be static or virtual. ii)
- They should be declared in public section. iii)
- They cannot be inherited though a derived class can call base class constructor. iv)
- Like other C++ functions, they can have default arguments. v)
- We cannot refer to their address. vi)
- An object with a constructor cannot be used as a member of union. vii)
- They make implicit calls to the operators 'new' and 'delete' when memory allocation is viii) ix) required.
- When a constructor is declared for a class, initialization of class objects become mandatory, since constructor is invoked automatically when the objects are created. x)

Explain parameterized constructors with default arguments.

ns.: Generally a constructor initializes the class object to predetermined values. But, in practice, it may be necessary to initialize data elements of objects to different values.

- C++ permits to achieve this objective by passing arguments to the constructor function when the objects are created.
- The constructors that can take arguments are called parameterized constructor. 3)
- For e.g. F)

```
class fib
 private:
 int f0, f1;
 public:
 fib (int x, int y); //Parameterized constructor
};
fib::fib (int x, int y)
 f0=x;
 f1=y;
```

- 5) When a constructor has been parameterized, the object declaration statement such as, Fib F; will not initialize the data elements.
- 5) Pass the initial values to the constructor function when an object is declared. This can be done in two ways:
 - (i) By calling the constructor explicitly.
- (ii) By calling the constructor implicitly.

The explicit call can be made as follows.

```
fib F = fib (0, 1); //Explicitly call
or fib F;
F = fib (0, 1);
```

The implicit call can be made as follows

fib F (0, 1); //Implicit call

7) User also pass default arguments to the constructor.

```
e.g class fib
{
 int f0, f1;
 public:
 fib (int x, int y = 1) //constructor with default arguments
 {
 f0 = x;
 f1 = y;
 }
```

The above declaration sets default value 1 to y.

8) In main (), such constructor can be called as

fib F (0, 1);

or

fib F (0); //One argument missing.

This call sets f0 to zero and f1 to default value 1.

9) User also call such constructor as -

fib F (0, 2); // No argument missing.

This call sets f0 to zero and f1 to two, instead of one.

Q. 54 What is a Constructor? Explain Copy Constructor with example.

(Oct. 200

Ans:

Constructor:

A constructor is a special member function of a class. Its task is to initialize the object its class. It is a special because its name is same as that of the class to which it belongs.

Copy constructor

- i) Copy constructor are always used when the compiler has to create a temporary object.
- ii) The copy constructors are used in following situations:
 - a) The initialization of an object by another object of the same class.
 - b) Return of object as by value parameters of a functions.
 - c) Stating the object as by value parameters of a functions.
- iii) The general format is:

class_name : : class_name (class_name & ptr)

iv) For eg: x :: x (x & ptr) ptr is a pointer to a class object x.

```
The following program segment shows how to define copy constructor:  \begin{cases} fo = 0; \\ f_1 = 1; \\ f = f_0 + f_1; \end{cases}  fib:: fib (fib & ptr) // copy constructor  \begin{cases} fo = ptr \cdot f_0; \\ f_1 = ptr \cdot f_1; \end{cases}  fib:: fib (fib & ptr) // copy constructor
```

Q. 55 What is a destructor? Give syntax rules for writing destructor function. (Mar. 2006,20,09,11,12,14,15; Oct. 2005,07, July 2016, 19, March 2018, 20)

Ans.:

- 1) A destructor, as the name implies, is used to destroy the objects that have been created by a constructor.
- The destructor is invoked implicitly by the compiler upon exit from the program to clean up storage that is no longer accessible. In other words, a destructor function gets executed whenever an instance of the class to which it belongs goes out of existence.
- 3) It is a good practice to declare destructors in a program since it releases memory space for future use.

Syntax rules for writing a destructor function:

- (i) A destructor function name is same as that of its class name. But it is preceded by a tilde
 - e.g. ~fib(){.... message}
- (ii) It is declared with no return type since it can never return any value.
- (iii) It takes no arguments.
- (iv) It should have public access in the class declaration.

Q. 56 What is Constructor and Destructor? State the difference between them.

(Oct. 2007, March 2011, 3)

Ans: (Ch. 3 / Q. 51 and Q. 55 / Pg. 3-39 and Pg. 3-42)

Difference between constructor & destructor

Constructor .			Destructor			
1)	A constructor is a special member of a	1)	A Destructor is called to			
	class. Its task is to initialize the object of		destruction of the object that			
	its class.		have been created constructor.			
2)	The constructor is invoked whenever	2)	The destructor is involked			
	an object of its associated class is		important by the complier upon			
	created.	6-1	exit from the			

Constructor	Dect		
3) A constructor, constructs the values of data members of the class.	3) It is a good practice to declar destructors in a program since future		

Q. 57 Write a program in C++ to calculate fibonacci series of 'n' numbers us

```
Ans.: //Program to generate fibonacci series
 #include<iostream.h>
 #include<conio.h>
 class fibonacci
 private:
 long int f0, f1, fib;
 public:
 fibonacci (void);
 void process (void);
 void display (void);
 };
 fibonacci::fibonacci (void)
 f0=0;
 f1=1;
 void fibonacci::process (void)
 fib=f0+f1;
 f0=f1;
 f1=fib;
 void fibonacci::display (void)
 cout<<fib<<"\t";
 void main()
 int i, n;
 fibonacci F;
 cout<<"\n Enter number of elements"<<endl;
 cin>>n;
 for (i=1; i<=n; i++)
```

```
F.process();
F.display();
```

- Q. 58 Implement a class electricity to calculate electricity bill. The class contains following member functions.
 - (i) Getdata (): to get meter number, previous units and current units.
 - (ii) Process (): to check whether current units are greater than previous unit or not. If not display appropriate message and restart program.
 - (iii) Calculate (): to calculate electricity bill.
 - (iv) Display (): to display bill and other details.

Use constructor and destructor.

You may use following rates:

Units	Rates	
0-50	Rs 2 per unit	
50-200	Rs 3.5 per unit	
200-500	Rs 4.5 per unit	
500 and above	Rs 5 per unit	

```
Ans.: //Program to calculate electricity bill
 #include<iostream.h>
 #include<conio.h>
 class electricity
 private:
 int mn, pu, cu, n;
 float bill;
 public:
 electricity()//constructor
 bill=0;
 void Getdata (void);
 int Process (void);
 void Calculate (void);
 void Display (void);
 ~ electricity() {} // destructor
 void electricity::Getdata (void) ()
```

```
cout<<"Enter meter No:";
 cin>>mn;
 cout<<"\n Enter previous units:";
 cin>>pu;
 cout<<"\n Enter current units:";
 cin>>cu;
 int electricity::Process (void)
 if(cu>pu)
 n=cu-pu;
 return(1);
 else
 return(0);
 void electricity::Calculate (void)
 int dn;
 dn=n;
 if (dn<=50)
 bill=bill+(dn*2);
  else
 bill=bill+(50*2);
 if (dn<=200)
 dn=dn-50;
 bill=bill+(dn*3.5);
else
 bill=bill+(150*3.5);
 if(dn<=500)
 dn=dn-200;
 bill=bill+(dn*4.5);
  else
  bill=bill+(300*4.5);
```

```
ITS Computer Science - I
 3-46
 C++
 dn=dn-500;
 bill=bill+(dn*5);
 }
 void electricity::Display (void)
 cout<<"\n Meter no:"<<mn;
 cout<<"\n Previous unit"<<pu;
 cout<<"\n Current units"<<cu;
 cout<<"\n No. of units consumed:"<<n;
 cout<<"\n Bill:"<<bill:
 void main()
 electricity E;
 int a;
 abc:clrscr();
 E.Getdata();
 a=E.process();
 if(a==0)
 cout<<"\n Wrong data Reenter it";
 goto abc;
 }
 else
 E.Calculate();
 E.Display();
 Write a program in C++ to show how multiple constructors can be used in a class.
2. 59
 OR
 Write a program in C++ to show overloading of constructors.
uns.: //Program for overloading constructor
 #include<iostream.h>
 #include<conio.h>
 class interest
 private:
 float amount, rate, total;
```

public:

```
//Default constructor
 interest()
 //1st constructor
 amount=2000.0;
 rate=10.0;
 interest (float x, float y) //II^{nd} constructor
 //Parameterized constructor
 amount=x;
 rate=y;
void process (void);
void interest::process (void)
 total=amount+((rate*amount)/100);
 cout<<"Total="<<total;
void main()
 interest I1, I2 (500.0, 5.0);
 cout<<"Default constructor:\n";</pre>
 I1.process();
 cout<<"\n Parameterized constructor:\n";</pre>
 I2.process();
```

Operator Overloading and Type Conversions

Q. 60 What is operator overloading? Explain with suitable example. OR

(March 2004, 15 Oct.)

Explain operator overloading with illustration. Write the advantages of operator overloading.

Ans.:

- 1) The mechanism of giving some special meaning to an operator is called as open overloading.
- 2) In C++, the user defined data types behave in much the same way as the built-integrated types.
- 3) For instance, C++ permits to add two variables of user-defined data types with these syntax as the basic types. This means that C++ has the ability to provide operators a special meaning for a data type. This is nothing but operator overloading.
- 4) Operator overloading provides a flexible option for the creation of new definition most of the C++ operators.

e.g.

When an operator is overloaded, its original meaning is not lost. For instance, the operator+ has been overloaded to add two vectors, can still be used to add two integers.

To define an additional task to an operator, a special function called 'operator function' is used to specify the relation of the operator to the class.

Following program shows overloaded ++ operator

```
//increment counter variable with ++ operator
#include<iostream.h>
class counter
 private:
 int count;
 public:
 counter ()
 \{count = 0;\}
 int get_count()
 {return count;}
 void operator ++ ()
 {count ++ ;}
void main ()
 counter C1, C2;
 cout <<"C1 = "<<C1.get_count ( );
 cout < "C2 = "<<C2.get_count ( );
 C1++;
 C2++;
 ++C2;
 cout <<"C1 = "<<C1.get_count ( );
 cout <<"C2 = "<<C2.get_count ();
```

In the above program, two objects of class counter: C1 and C2 are created. They are initially 0. Then using overloaded ++ operator, increment C1 once and C2 twice and display resulting values.

- 8) Advantages of operator overloading:
 - (i) Operator overloading concept extends capability of operators to operate on user-defined data.
 - (ii) It can also be applied to data conversion.
 - (iii) Using operator overloading technique, user-defined data types behave in much the same way as the build-in types.

Q. 61 What is operator overloading? State the three steps involved in operator overloading? (Mar. 2003, 13, 19; Oct. 2008, 10,11,12,13)

Ans.:

 The mechanism of giving special meanings to an operator is known as operator overloading.

- Operator overloading provides a flexible option for the creation of new definitions for the creation of the creation of new definitions for the creation of new definitions for the creation of th 2)
- most of the C++ operators.

 To define an additional task to an operator, a special function called operator function. 3)
- The process of overloading involves the following steps: 4)
 - First create a class that defines the data type that is to be used in the overloading
 - operation.

 (b) Declare the operator function operator op () in the public part of the class. It has a second function. be either a member function or a friend function.
 - Define the operator function to implement the required operations.
- What is an operator function? Describe the syntax of an operator function. Explosion of the syntax of an operator function of the syntax of an operator function. Q. 62 the difference between operator function as member function and friend function (Mar. 2002,06,07,11,16, 17, 19; Oct.2010, July 20

Ans.:

- 1) To define an additional task to an operator, it specify what it means in relation to class to which the operator is applied. This is done with the help of a special function called operator function, which describes the task.
- 2) In short, a function which defines additional task to an operator or which gives a spe meaning to an operator is called the operator function.
- 3) The general form of operator function is,

return-type class_name::operator op(argument list) function body//task defined

Where return type is the type of value returned by the specified operation and op ist operator being overloaded.

The op is preceded by the keyword operator. **Operator op** is the function name.

- Operator functions must be either member functions (non-static) or friend functions. 4)
- The basic difference between operator function as a friend function and as a member 5) function is that a friend function will have only one argument for unary operators and two for binary operators, while a member function has no arguments for una operators and only one for binary operators. This is because the object used to involve the member function is passed implicitly and therefore is available for the member function. This is not the case with friend function. Arguments may be passed either value or by reference.

State any eight rules for overloading operators. (Mar.13, 19; Oct. 07,10,12,15, July 1 Q. 63 Ans.:

There are certain restrictions and limitations for overloading operators. Some of the are listed below:

- Only existing operators can be overloaded. New operators cannot be created. 1)
- The overloaded operator must have atleast one operand that is of user-defined type. 2)

	Computer S	Science - I		3-50	C++		
150	lasi	ic meaning of	an opera	itor cannot change, i.e. we cannot red	efine the plus (+)		
)	The basic meaning of an operator cannot change, i.e. we cannot redefine the plus operator to subtract one value from the another.						
,		MUSULU OPELIA	COLD LOLLO	T GIC SYMMA TURES OF OFIGINAL OPERATORS			
)	Followin	ig are some of	crators ti	iat carmot be overloaded.			
)	For		Size of	Size of operator			
			•	Membership operator			
			•*	Pointer to member operator			
			::	Scope resolution operator			
			?:	Conditional opeator			
)	Followir function	ng certain ope ns can be used	erators ca to overlo	nnot be overloaded using friend func ad them.	tions but member		
	=		ignment d				
	()	Fun	ction call	operator			
	[].	Sub	scripting	operator			
	11 ·	Clas	ss membe	er access operator			
				-	take no explici		
)	Unary operators, overloaded by means of a member function, take no explicit arguments and return no explicit values.						
)				y means of a friend function take one re			
)	Binary o	perators over	loaded th	rough a member function take one exp	licit argument.		
0)	Binary C	perators over	loaded th	rough a friend function takes two expl	icit arguments.		
1)	When u	ısing binary o l must be an o	operators bject of th	overloaded through a member func ne relevant class.	tion, the left han		
2)	Binary a	arithmetic ope	erators su	sich as $+$, $-$, $*$ and $/$ must explicitly regir own arguments.	turn a value. The		
. 64		the operator		cannot be overloaded and the oper	ators where frien		
ns.		W C - FT					
)		ors which cann	ot be ove	erloaded :			
,	(i)	sizeof		e of operator.			
	(ii)			mbership operator			
	(iii)	*		inter to member operator.			
-	(iv)	::		ope resolution operator.			
	(v)	 ?:		nditional operator.			
				on cannot be used :			
)				signment operator			
)	(1)	=	- ass	ngiunein oberator			
)	(i) (ii)						
)	(i) (ii) (iii)	()	- fur	nction call operator oscripting operator			

- class member access operator

Write a short note on type conversions. Q. 65

Ans.:

- When constants and variables of different types are mixed in an expression, complete constants are conversions to the operands as per certain rules. applies automatic type conversions to the operands as per certain rules. 1) Similarly, an assignment operator also causes the automatic type conversions.
- Similarly, an assignment operator disconnection of the type of data to the right of an assignment operator is automatically converted to the type of data to the right of an assignment operator is automatically converted to the type of data to the right of an assignment operator is automatically converted to the type of data to the right of an assignment operator is automatically converted to the type of data to the right of an assignment operator is automatically converted to the type of data to the right of an assignment operator is automatically converted to the right of an assignment operator is automatically converted to the right of an assignment operator is automatically converted to the right of an assignment operator is automatically converted to the right of an assignment operator is automatically converted to the right of an assignment operator is automatically converted to the right of an assignment operator is automatically converted to the right of an assignment operator is a second to the right of the r 2) 3)
 - type of variable on the left.
- 4)

int x; float y; y=29.123;x=y;

These statements convert y to an integer before its value is applied to x. Thus, fractional part is truncated.

- The type conversions are automatic as long as data types involved are built-in types,
- 5) Consider the following statement that adds two objects and then assigns the result, 6) third object.

V3 = V1 + V2; //V1, V2, V3 are class type objects.

When the objects are of same class type, the operations of addition and assignment carried out smoothly and compiler makes no complaint.

- But, if one operand is an object and other is built-in type variable or the objects an 7) different classes, then compiler gives error.
- Since, the user-defined data types are designed by us to suit our requirements, 8) compiler does not support automatic type conversions for such data types. Therefore design the conversion routines, if such operations are required.
- Three types of situations may arise in the data conversion between uncompatible type 9)
 - Conversion from built-in type to class type.
 - Conversion from class type to built-in type. 2.
 - Conversion from one class type to another class type.

Q. 66 Explain the three types of data conversion in C++ with a suitable example. (March 2005, 10, 19; July)

Ans.: Three types of data conversion in C++ are as follows:

- Conversion from built-in type to class type. (i)
- Conversion from class type to built-in type. (ii)
- (iii) Conversion from one class to another class.
- Basic to class type: (i)

The constructor can be used for default type conversion from argument's type to the constructor's class type.

> For e.g. class time int hr; int min; public:

```
IPS Computer Science - I
 time (int t) // constructor
 hr = t / 60; //t in minutes
 min = t \% 60;
 The following conversion statements can be used in a function.
 time T1; // object T1 is created.
 int duration = 90;
 T1 = duration; // int to class type
 After this conversion, the hr member of T1 will contain a value of 1 and min contain 30
 means 1 hour and 30 minutes.
 Class to basic type:
 Overloaded casting operator is used to convert a class type data to basic type. The
 (ii)
 general form is as:
 operator typename ()
 ...... (function statement)
 The conversion function must satisfy following conditions:
 (a) It must be a class member.
 (b) It must not specify a return value.
 (c) It must not have any arguments.
 Time::operator int()
 int min1 = hr * 60;
 min1 = min1 + min;
 return min1;
 The operator int () can be used as follow:
 Time T1; // T1 object
 int m = T1; // Class to basic
 After the conversion 1 hr 30 mins can be converted into 90 minutes.
```

(iii) One class to another class type:

Use one-argument constructor or conversion function depends upon the defining conversion routine in source class or destination class.

```
For e.g.:
```

$$obj A = obj B$$

Destination Source Constructor is placed in the destination class and conversion function is placed in s_{0u_0}

Write a program in C++ to overload unary minus operator, so that unary minus operator operato Write a program in C++ to overload unity min operator when applied to an object should change the sign of each of its data item

```
Ans.: //Negate all data items of class with - operator
 #include<iostream.h>
 #include<conio.h>
 class space
 private:
 int x, y, z;
 public:
 space (int a, int b, int c)
 x=a;
 y=b;
 z=c;
 void display (void);
 void operator-(); //overloaded unary-
 void space::display()
 cout<<x<"\t"<<y<"\t"<<z;
 void space::operator-(void)
 x=-x;
 y=-y;
 z=-z;
 void main()
 int l, m, n;
 space S;
 cout<<"Enter three numbers \n";</pre>
 cin>>l>>m>>n;
```

```
S=space (l, m, n);
 cout<<"S:";
 S.display();
 - S;
 cout<<"-S:";
 S.display();
 Write a program in C++ to overload binary + operator for addition of two complex
Q. 68
 numbers.
Ans.: //C++ program to overload binary + operator for addition of two complex numbers.

#include<iostream b>
 #include<iostream.h>
 #include<conio.h>
 class complex
 private:
 float x;
 //real part
 float y;
 //imaginary part
 public:
 complex (float, float);
 complex operator + (complex);
 void display (void);
 };
 complex::complex (float real, float imag)
 x=real;
 y=imag;
 void complex::display (void)
 cout<<x<<"+"<<y<<"i\n";
 complex complex::operator+(complex c)
 complex temp;
 temp.x=x+c.x;
 temp.y=y+c.y;
 return(temp);
 void main()
 complex C1, C2, C3;
 C1=complex (3.5, 2.5);
 C2=complex (1.1, 1.7);
 //operator function invoked
 C3=C1+C2;
```

```
cout<<"C1=";
C1.display();
cout<<"C2=";
C2.display();
cout<<"C3=";
C3.display();</pre>
```


INHERITANCE

Q. 69 What is inheritance? Explain with suitable example.

(Mar.2015; Oct. 2004,06,08,10,11, July 2016

Ans.:

- 1) The mechanism of deriving a new class from an old one is called as inheritance.
- 2) The old class is referred as base class and new class is referred as derived class.
- C++ strongly supports the concept of reusability. Once a class has been written and tested, it can be adapted by other programmers to suit their requirements.
- This is basically done by creating new classes, reusing the properties of the existing ones.
- 5) Functions and variables of a class that has been tested can be used by object of anotheless. This is known as inheritance.
- 6) The reuse of a class that has already been tested, debugged and used many times, q save the efforts of developing and testing the same again.
- 7) Figure shows inheritance :

3) The syntax of declaration of derived class is:

```
class derived class_name:visibility_mode base_class_name
{
...
// Members of derived class
...

;;
```

```
where visibility mode is optional and if present may be either private or public.

class base

public:
 void showbase ( )
 cout<<"This is the base";
};

class derived:public base //Declaration of derived class

public:
 void showderived (void)
 {
 showbase ( ); //Base class function used
 cout<<"\n This is derived class";
};
```

Q. 70 Explain different types of inheritances with suitable diagram.

(March 2003,05,09,14,15, 17; Oct. 2002,04,06,08,10,11, July 2016, 19)

Ans.:

There are five types of inheritances in C++:

(i) Single inheritance:

A derived class with only one base class is called as single inheritance.

It has the form:

(ii) Multilevel inheritance:

The mechanism of deriving one class from another derived class is multilevel inheritance.

It has the form:

TPS Computer Science - I

Multiple inheritance: When a class is derived from several base classes, it is called as multiple inheritance. (iii) Multiple inheritance:

Hierarchical innermance. The traits of one class may be inherited by more than one classes. This process is $k_{n_{0_k}}$ Hierarchical inheritance: as hierarchical inheritance.

It has the form:

(v)

The inheritance which involves more than one inheritances is called as hy inheritance. For e.g. : Above figure involves hierarchical, multiple and multiple inheritances and the resultant inheritance is called hybrid inheritance.

Explain multilevel and multiple inheritance in detail. Q. 71

Ans.:

Multilevel inheritance: 1)

The mechanism of deriving one class from another derived class is called as multile inheritance.

Following figure shows multilevel inheritance.

The class A serves as a base class for derived class B which in turn serves as a base class The class I. The class B is known as intermediate base class since it provides for the inheritance between A and C. The chain ABC is known as inheritance path. A derived class with multilevel inheritance is declared as follows -

```
class A
 //Base class
---
 //B derived from A
class B:public A
{ _ _ _
};
 //C derived from B
class C:public B
{ _ _ _
};
```

Multiple inheritance: 2)

A class can inherit the attributes of two or more classes (as shown in figure). This is known as multiple inheritance.

Multiple inheritance allows us to combine the features of several existing classes as a starting point for defining new classes.

The syntax of a derived class with multiple base classes is as follows:

```
class D:visibility B1, visibility B2, ....
(Body of class D)
```

where, visibility may be either public or private. The base classes are separated by commas.

What is virtual base class? Why is it necessary to define virtual base classes in some Q. 72 cases of hybrid inheritance?

Ans.:

- Sometimes, when hybrid inheritance is used, there are at least three levels as shown here hierarchical, multiple and multilevel inheritances are used. Sometimes, when hybrid inheritance is used, below figure. Here, hierarchical, multiple and multilevel inheritances are used below figure. 1) implement hybrid inheritance.
- implement hybrid inheritance.

 In figure classes B and C are derived from class A and class D is derived from classes.

 In figure classes B and C are derived from class A by two paths: and C. So, class D can inherit members of class A by two paths: 2)

- Class D can also inherit members of A directly as shown in figure by dotted line. grand parent (i.e. class A) is sometimes referred as indirect base class. 3)
- This means that class D may contain duplicate sets of members of class A i.e. members of class A are inherited in class D twice via class B and via class C, 4) produces ambiguity.

To avoid this ambiguity, concept of virtual base class is used.

Thus, the duplication of inherited members due to multiple paths can be avoided; 5) making the common base class (ancestor class or grand- parent) as virtual base of while declaring the direct or intermediate base classes as follows:

class A //grandparent {..... 1: //parent 1 class B:virtual public A {..... //parent 2 class C:public virtual A 1; class D:public B, public C //child //only one copy of A will be //inherited 1;

- When a class is made a virtual base class, C++ takes necessary care to see that only on 6) copy of that class is inherited, regardless of how many inheritance paths exist between the virtual base class and the derived class.
- The keywords virtual and public may be used in either order. 7)

What is single inheritance? Write a program to implement single inheritance. Q. 73 Ans.:

- A derived class with only one base class is called single inheritance. 1)
- 2) For e.g. Here B is base class and D is derived class. The class B contains one private data member, one public data member and three public member functions. The class l contains one private data member and two public member functions.

```
//Single Inheritance
 #include<iostream.h>
 #include<conio.h>
 class B
 //Base class
 private:
 int a;
 //Private member, not inheritable.
 public:
 int b;
 //public; ready for inheritance
 void get_ab (void);
 int get_a (void);
 void show_a (void);
 };
 class D:public B //Derived class (public derivation)
 private:
 int c;
 public:
 void mul (void);
 void display (void);
 };
 //....Functions definition .....
 void B::get_ab (void)
 a=5; b=10;
 int B::get_a (void)
 return (a);
 void B::Show_a (void)
 cout<<"a="<<a<<endl;
 void D::mul (void)
 c=b*get_a();
 void D::display (void)_
 cout<<"a="<<get_a();
```

```
TPS Computer Science - 1
 cout<<"\n b="<<b;
 cout<<"\n c="<<c;
 //....main program ....
 void main ()
 Dd;
 d.get_ab();
 d.mul()
 d.display();
 The output of above program is:
 a = 5
 b = 10
 c = 50
```

What is multilevel inheritance? Write a program in C++, to implement multilevel Q. 74 inheritance:

Ans.:

The mechanism of deriving one class from another derived class is called as multileven inheritance.

Here student is a class, which stores roll number. Class test stores the marks obtained two subjects and class result contains total marks obtained in test. The class result inherits the details of the marks obtained in the test and roll number through multilevel inheritance.

```
Student
 Test
 Result
//Multilevel Inheritance
 #include<iostream.h>
 #include<conio.h>
 class student //Base class
 protected:
 int roll_number;
  public:
 void get_number (int);
 void put_number (void);
```

```
class test:public student
 //Intermediate
 //base class
 protected:
 float sub1;
 float sub2;
 public:
 void get_marks (float, float);
 void put_marks (void);
};
class result:public test //Derived class
private:
 float total;
 public:
 void display (void);
 };
 //....functions definition.....
 void student::get_number (int a)
 roll_number=a;
 void student::put_number (void)
 cout<<"Roll number"<<roll_number<<"\n";</pre>
 void test::get_marks (float x, float y)
 sub1=x;
 sub2=y;
 void test::put_marks (void)
 cout<<"Marks in sub1="<<sub1<<"\n";
 cout<<"Marks in sub2="<<sub2<<"\n";
  }
 void result::display (void)
 total=sub1+sub2;
 put_number();
```

```
put_marks();
 cout<<"Total="<<total<<"\n";
 }
 void main()
 result student1;
 student1.get_number (127);
 student1.get_marks(98, 99.2);
 student1.display();
 What is multiple inheritance? Write a program to implement multiple inheritance
Ans.: "The derivation of one class from several base classes is called as multiple inheritance
 //Multiple Inheritance
 #include<iostream.h>
 #include<conio.h>
 //Parent Ist
 class M
 protected:
 int m;
 public:
 void get_m(int a)
 m=a;
 1;
 //Parent IInd
 class N
 protected:
 int n;
 public:
 void get_n(int b)
 n=b;
 };
 class P:public M, public N //child
 public:
 void display (void);
 };
 void P::display (void)
```

```
TPS Computer Science - I
 3-64
 C++
 cout<<"\n m="<<m;
 cout<<"\n n="<<n;
 cout << "\n m*n=" << m*n;
 void main()
 Pp;
 p.get_m(10);
 p.get_n(20);
 p.display();
 What is hierarchical inheritance? Write a program to implement hierarchical
Q. 76
 inheritance.
```

Ans.: "The inheritance, in which two or more classes are derived from same base class is called as hierarchical inheritance."

For e.g.

Here student is a class, which stores the name of student and roll number and marks obtained by student in physics and chemistry. Class maths contain marks obtained in maths, which is derived from class student and calculates PCM grouping. Class Biology, derived

Student Biology Maths

from student contains marks obtained in biology and calculates PCB grouping of student.

```
//Hierarchical Inheritance
 #include<iostream.h>
 #include<conio.h>
 class student
 protected:
 char name[30];
 int phy, che, roll;
 public:
 void getdata (void);
 void display (void);
 };
 class maths:public student
 protected:
 int math;
 float pcm;
 public:
 void get_maths (void);
```

```
TPS Computer Science - I
 void show_maths (void);
 class biology: public student
 };
 protected:
 int bio;
 float pcb;
 public:
 void get_bio (void);
 void show_bio (void);
 };
 void student::getdata (void)
 cout<<"Enter name and roll number";
 cin>>name; cin>>roll;
 cout<<"\n Enter marks in physics:";
 cin>>phy;
 cout<<"\n Enter marks in chemistry:";
 cin>>che;
 }
 void student::display (void)
 cout<<"Name:"<<name;
 cout<<"\n Roll No:"<<roll<<endl;
 void maths::get_maths (void)
 cout<<"\n Enter marks in maths:";
 cin>>math;
 pcm=(phy+che+math)/3;
 void maths::show_maths(void)
 cout<<"\n Marks in physics:"<<phy;
 cout<<"\n Marks in chemistry:"<<che;
 cout<<"\n Marks in maths:"<<math;
 cout<<"\n PCM grouping:"<<pcm<<endl;</pre>
 void biology::get_bio (void)
 cout<<"Enter marks in biology:";
 cin>>bio;
 pcb=(phy+che+bio)/3;
 void biology::show_bio (void)
```


```
C++
```

```
cout<<"\n Marks in physics:"<<phy;
cout<<"\n Marks in chemistry:"<<che;
cout<<"\n Marks in biology:"<<bio;
cout<<"\n PCB grouping:"<<pcb;
void main()
maths M;
biology B;
M.getdata();
M.get_maths();
B.get_bio(); clrscr();
B.display();
M.show_maths();
B.show_bio();
```

What is hybrid inheritance? Write a program to implement hybrid inheritance. Q.77

"The inheritance, which involves two or more other inheritances is called hybrid inheritance." For e.g.

Here student is base class of test. Class result is derived from classes test and sports. The class relationships are shown in following figure.


```
//Hybrid Inheritance
 #include<iostream.h>
 class student
 protected:
 int roll_number;
 public:
 void get_number (int a)
 roll_number=a;
 void put_number (void)
 cout<<"\n Roll No:"<<roll_number;
```

```
1:
 class test:public student
 protected:
 float part1, part2;
 public
 void get_marks (float x, float y)
 part1 = x;
 part2 = y;
 void put_marks (void)
 cout<<"Marks obtained:\n";
 cout<<"part1="<<part1;
 cout<<"\n part2="<<part2;
 1;
 class sports
 protected:
 float score;
 public:
 void get_score (float S)
 score = S;
 void put_score (void)
 cout<<"\n Score="<<score;
  1;
 class result:public test, public sports
protected:
 float total;
public:
 void display (void);
 void result::display (void)
 total=part1+part2+score;
 put_number();
 put_marks();
 put_score();
```

};

```
cout<<"\n Total="<<total;
}
void main()
{
result R;
R.get_number (127);
R.get_marks(83.0, 83.0);
R.get_score(83.0);
R.display();
}
```

Write a program to implement hybrid inheritance using virtual base class. The class relationships are shown in following Figure.

Class student contains roll number of student. Class test contains marks obtained in two subjects and class sports contains score. Class result should calculate total and display it.

```
//Virtual Base Class
Ans.:
 #include<iostream.h>
 class student
 protected:
 int roll_number;
 public:
 void get_number (int a)
 roll_number=a;
 void put_number (void)
 cout<<"\n Roll No:"<<roll_number;
 };
 class test:virtual public student
 protected:
 float part1, part2;
 public:
 void get_marks (float x, float y)
```

```
TPS Computer Science - 1
 part1=x;
 part2=y;
 void put_marks (void)
 cout<<"\n Part1="<<part1;
 cout<<"\n Part2="<<part2;
 class sports:public virtual student
 1;
 protected:
 float score;
 public:
 void get_score (float s)
 score=s;
 void put_score (void)
 cout<<"\n Score:"<<score;
 };
 class result:public test, public sports
 protected:
 float total;
 public:
 void display (void);
 };
 void result::display (void)
 total=part1+part2+score;
 put_number();
 put_marks();
 put_score();
 cout<<"\n Total="<<total;
 void main()
 result R;
 R.get_number (127);
 R.get_marks (83.0, 83.0);
 R.get_score (83.0);
 R.display();
```

VIRTUAL FUNCTIONS AND POLYMORPHISM

What is polymorphism? Explain runtime and compile time polymorphism.

(Oct. 2006, Mar. 2009, July 2017)

What does polymorphism in C++? How is the same achieved at -

(i) Compile time

(ii) Runtime?

(Oct. 2002,03,05,14; Mar. 2006,13,16, 20)

Ans.:
"Polymorphism refers to identically named methods (member functions) that have different behavour depending on the type of object they refer."

Polymorphism simply means "one name, multiple forms."

2) The types of polymorphisms and their examples are shown in following figure.

3)

Q. 79

() Compile time polymorphism:

- 1) Function overloading and operator overloading are the examples of compile time polymorphism.
- 2) In this case, the overloaded member functions are selected for invoking by matching arguments, both type and number.
- 3) This information is known to the compiler at the compile time and, therefore the compiler is able to select the appropriate function for a particular call at the compile time itself. This is known as compile time polymorphism.
- 4) Compile time polymorphism is also called as early binding or static binding or static linking. Early binding simply means that an object is bound to its function at compile time.

II) Runtime polymorphism:

- In some situations, it is nice to select appropriate member function to be invoked while the program is running. This is known as runtime polymorphism.
- e.g. consider a situation where the function name and prototype is the same in both the base and derived classes as shown in following class definitions.

```
class A
{
 int x;  // private by default.
public:
 void show (void) // show() in base class
```

```
{ ... }
};
 class B: public A
int y;
 // show() in derived class
public:
 void show (void)
 { ... }
```

Here, show() function is used to print values of object of both the classes A and B. The the places the function is not overloaded. Here, show() function is used to print values, the function is not overloaded and prototype of show() is the same in both the places, the function is not overloaded and therefore static binding does not apply.

- In such situations, the appropriate member function can be selected at runtime and it is known as runtime polymorphism.
- To achieve runtime polymorphism, C++ supports mechanism of virtual functions 4)
- At runtime, it is known what class objects are under consideration, the appropriate 5) version of function is called.
- Since the function is linked with a particular class much after its compilation, process is termed as late binding. It is also called as dynamic binding because 6) selection of the appropriate function is done dynamically at runtime. (July 2019

Explain the concept of virtual functions. Q. 80

Ans.:

- When user use the same function name in both the base and derived classes, the function in base class is declared as virtual using the keyword 'virtual' preceding it 1) normal declaration.
- When a function is made virtual, C++ determines which function to use at runtime, 2) based on the type of object pointed to by the base pointer.
- Thus, by making the base pointer to point two different objects, it can execute different 3) versions of the virtual function.
- Virtual functions can be accessed through the use of a pointer declared as a pointer to 4) the base class.
- Also, the prototypes of the base class version of a virtual function and all the derived 5) class versions must be identical.
- If two functions with the same name have different prototype, C++ considers them as 6) overloaded functions, and the virtual function mechanism is ignored.

Explain the difference between static and dynamic binding with example. Q. 81

(March 2003

Ans.:

In static binding, object is bound to its function call at compile time. 1) While in dynamic binding, selection of the appropriate function is done dynamically at runtime.

4)

In static binding, compiler knows the function information (argument type, number etc) In static pince of the compile time itself so as able to select appropriate function for a particular call at the control at the control and the control and the control and the control at the control and the control and the control at the control and the control an 2) (also cancel after the compilation (also known as late binding).

much later of multiple and operator overloading are the examples of static binding.

Functions are used to implement dynamic binding. Functions are used to implement dynamic binding.

3)

For example: Consider the following class definitions:

```
class A
 int x;
{
 public:
 void show ()
 cout << "Base class";
class B : public A
 int y;
 public:
 void show ()
 { cout << "'Derived class";
 };
```

In above example, compiler does not know which show () function is executed either of base class or derived class. So compiler defers this decision and at the run time select appropriate function concept of virtual function.

In dynamic binding, classes are defined as:

```
class A
{
 int x;
 public:
 virtual void show ()
 { cout << "Base class"; }
};
class B : public A
 int y;
 public:
 void show ()
 cout << "'Derived class";}
 };
```

Q. 82 State any eight basic rules for virtual functions that satisfy the compiler (Marh 2002,07,14; Oct. 2005,07,13, March 2018; July 2018, 19) requirements.

Ans.: When virtual functions are created for implementing late binding, we should observe following basic rules that satisfy the compiler requirements:

- TPS Computer Science I The virtual functions must be members of some class.
- They cannot be static members. 1)
- They are accessed by using object pointers. 2)
- 3)
- A virtual function can be a friend of another class. A virtual function in a base class must be defined, eventhough it is not used. 4)
- A virtual function in a base class must be defined,

 A virtual function and all derived class $v_{et_{Si_0}}$ The prototypes of the base class version of virtual function and all derived class $v_{et_{Si_0}}$ The prototypes of the base class version base different prototypes, then C++ considers in the prototypes of the base class version base different prototypes. 5)
- The prototypes of the base class version of virtual the prototypes, then C++ considers then must be identical. If two functions have different prototypes, then C++ considers then must be identical. If two functions and not as virtual functions. as overloaded functions and not as virtual functions. 6)
- We cannot have virtual constructors, but we can have virtual destructors. We cannot have virtual constructors, but the cannot have virtual constructors.
- cannot use a pointer to derived class to access an object of the base type. 7) 8)
- cannot use a pointer to derived class to decrementation and decrementation and decrementation when base pointer points to derived class, the incrementation and decrementation is 9)
- Virtual functions are defined in base class, they need not be redefined in derived class,
- Write a program to declare a class media, which contains title and price. Declar 10) another two classes book and tape with base class media, which contains pages and Q. 83 time respectively.

Read book details and display it.

The class relationships and functions are shown below:

and You may use additional data & functions. Use virtual functions.

```
Ans.: // Runtime Polymorphism
 #include <iostream.h>
 #include <conio.h>
 class media
 protected:
 char title [20];
 float price;
```

```
1130
```

public:

```
C++
```

```
void get_media (void);
virtual void display (void);
};
class book : public media
protected:
 int pages;
public:
void get_book (void);
void display (void);
};
class tape: public media
protected:
 int time;
public:
void get_tape (void);
void display (void);
void media :: get_media (void)
cout<<"Enter title and price";
cin>> title;
cin>> price;
void media:: display (void)
cout<<"\n Title: << title;
cout<<" \n Price : "<< price;
void book :: get_book (void)
cout<<"\n Enter number of pages";</pre>
cin>> pages;
void book :: display (void)
cout<<"\n Pages" <<pages;
void tape :: get_tape (void)
```

```
cout<< "\n Enter time";
 cin>> time;
void tape :: display (void)
 cout<<"\n Time" <<time;
void main()
 media m,*p;
 book B;
 tape T;
 m.get_media();
 B.get_book();
 T.get_tape();
 clrscr();
 p = \&m;
 p → display()
 p = &B;
 p \rightarrow display();
 p = &T;
 p \rightarrow display();
```

Q. 84 Create a base class shape. Use this class to store two double type values that a be used to compute the area of figures. Derive two specific classes called trial and rectangle from the base shape. Add to the base class a member funget_data() to initialize base class data members and another member fundisplay_area() to compute and display area of figures. Make display_area() virtual function and redefine this function in the derived classes to suit requirements.

Using these three classes design a program that will accept dimensions of a trial or rectangle interactively and display the area.

Remember the two values gives as input will be treated as lengths of two sid case of rectangle and as base and height in case of triangle. Use the followformulae,

```
Area of rectangle = x * y

Area of triangle = 1/2 * x * y

Ans.: // C++ program using virtual function

#include <iostream.h>

#include <conio.h>

class shape
```

```
115 Computer S.
 protected:
 double x,y;
 public:
 void get_data(void);
 virtual void display_area(void) // Empty virtual function
 class triangle : public shape
 protected:
 double at;
 public:
 void display_area (void);
 class rectangle: public shape
 protected:
 double ar;
 public:
 void display_area (void);
 };
 void shape :: get_data (void)
 cout <<"\n Enter base and height";
 cin>> x >> y;
 void triangle :: display_area (void)
 at = (1/2)^*x^*y;
 cout" << "\n Area of triangle is" << at;
 void rectangle :: display_area (void)
 ar = x^*y;
 cout<< "\n Area of rectangle is :" << ar;
 void main()
 shape s, *P;
 triangle t;
```

The I/O system of C++ handles file operations which are very much similar to cong 0.85

Ans. 1)

It uses file streams as an interface between the programs and the files.

It uses file streams as an interface perween the program is known as input stream, while the streams that supply data to the program is known as output stream. In other words, input stream extracts (or reads) data from the file and the output stream extracts (or reads) that receives data from the program is known as output stream. 2) 3)

inserts (or writes) data to the file. This is illustrated in following Figure. The input operation involves the creation of an input stream & linking it with The input operation involves the creation of an input Stream & inchip - with program and the input file. Similarly, the output operation involves establishing

4) output stream and linking it to the program and the output file. 5)

Describe the various classes available for file operations.

(Oct. 20

Describe briefly the features of I/O system supported by C++ with suits OR example.

- The I/O system of C++ contains a set of classes that defines the file handling method Ans.: These include ifstream, ofstream and fstream.
- 1) These classes are derived from fstreambase and the corresponding iostream. h clas 2) shown in the following figure.
- These classes designed to manage the disk files, are declared in fstream. h and theref 3) we must include this file in any program that uses files.

Stream classes for file operations

The details of file stream classes is given in the following table.

	Class	Contents	
1.	filebuf	Its purpose is to set the file buffers to read and write. Contains 'openprot' constant and used in the 'open()' of file stream classes. Also contains close () and open() as members.	
2.	fstreambase	Provides operations common to the file streams. Serves as a base for fstream, ofstream, & ifstream classes. Contains open() & close() functions.	
3.	ifstream (March 2020)	Provides input operations and Contains open() with default input mode. Inherits the functions get(), getline(), read(), seekg(), and tellg() from istream.	
4.	ofstream (March 2020)	Provides output operations. Contains open() with default output mode. Inherits put(), seekp(), tellp() and write() functions from ostream.	
5.	fstream (March 2020)	Provides support for simultaneous input and output operations. Contains open() with default input mode. Inherits all the functions from istream and ostream classes through iostream.	

Q.87 What is the function of each of each of the following file stream classes?

(i) ifstream

(ii) ofstream

(iii) filebuf

(Mar. 08 ; Oct. 2003,12)

Ans.:

- ifstream: Provides input operations. This file stream class is used to read a stream of objects from a file.

 (March 2020)
- (ii) ofstream: Provides output operations. Ofstream class is used to write a stream of objects in a file. (March 2020)
- (iii) filebuf: Its purpose is to set the file buffers to read and write. It contains close() and open() as members.

State the details of the following file stream classes: Q. 88

(ii) ofstream (i) ifstream

(March 2003

Ans.:

ifstream: (a)

- This class is used for file handling methods. (1)
- This class is used for the nanumb men.

 This class is designed to manage the disk files and user must include this file in any
- (3) It provides input operations.
- (4) It contains open () function wit default input mode.
- (5) It inherits get(), getline(), read(), seekg() and tellg() functions from istream.

(b) ofstream:

- (1)This class is also used for file handling methods.
- (2)It provides output operations related to files.
- (3)It contains open() function with default output mode.
- (4)It inherits put(), seekp(), tellp() and write() function from ostream.

How we can open a file using open() function? Q. 89

(July 2016.

Ans.:

We can open files using open() by two ways:

In first method, open() function takes only one argument and that is file name. 1) This is done as follows:

> file-stream-class stream_object; stream_object.open("file name");

e.g. ofstream fout;

fout.open("Try");

A file can be also opened using open() by passing two arguments. The first arguments 2) file name and the second argument is used to specify the file mode. The general form open() with two arguments is,

stream_object.open("file name", mode);

The second argument mode specifies the purpose for which file is opened.

e.g. fout.open("computer", ios::app);

This opens the file in append mode.

Note: By using open(), we can open a file explicitly, whereas, we can also open a file implicitly as.

file-stream-class-stream-object ("file name");

e.g. ofstream outf ("computer")

It will open file computer in output mode

1PS Computer Science - I What are different file modes?

(Oct. 2002,11)

The following table lists the file mode parameters and their meanings.

Parameter

ring "	Parameter	Meaning
1.	ios::app	Append to end-of-file.
2.	ios::ate	Go to end-of-file on opening
3.	ios::binary	Binary file
4.	ios::in	Open a file for reading only
5.	ios::nocreate	Open fails if the file does not exist.
6.	ios::noreplace	Open fails if the file already exist.
7.	ios::out	Open file for writing only.
8.	ios::trunc	Delete contents of file, if it exist.

What are classes in C++ for file stream operation? How do you open and close file in C++? Explain any four file modes.

Ans.: Classes for file stream operation: The I/O system of C++ contains a set of classes that define the file handling methods.

They include: (1)

(a) ifstream

(b) ofstream

(Oct. 2012)

- (c) fstream These classes are derived from fstreambase and the corresponding iostream.h class.
- They are defined to manage the disk files and declared in fstream.h. (2)

(3)Opening and closing a file:

The general format for opening a file is as: (1)

file-stream-class stream-object;

stream-object.open ("filename");

- Here ifstream class is used to read a stream of objects from a file and ofstream class is used to write a stream of objects in a file.
- For example: (3)

Open a file to read stream of object from 'data'.

ifstream infile;

infile.open ("data");

Open a file to write stream of object from 'data'.

ofstream outfile;

outfile.open ("data");

Closing a file: Function close () is used to close a file, which is opened for read, write or (4)(July. 2016) read and write operations.

For example: infile.close();

File modes:

With class fstream, file mode can be specified. The form of open() function as Stream-object.open ("file name", mode)

File mode parameters are as follows:

- Append to end-of-file. 108 app
- Go to end-of-file on opening. STE STE
- Binary file. ios: binary 3
- Open a file for reading only. ioscin

Q. 92 What are file pointers?

Ans.:

- "Each file has two associated pointers known as the file pointers". One of them is call. 1) the input pointer and the other is called the output pointer.
- These pointers are used to move through the files while reading or writing. 2)
- The input pointer is used for reading the contents of a given file location and the out 3) pointer is used for writing to a given file location.
- Each time an input or output operation takes place, the appropriate pointer 4) automatically advanced.
- Input pointer is also called as get pointer and output pointer is also called as put pointer

Explain the purpose of following functions with example: 4) tellp() 1) seekg() 2) seekp() 3) tellg()

(March 2018; July 201

Ans.:

Seekg(): This function is used to move the file pointer forwards with given number 1) bytes. It has the form

```
seekg (unsigned int);
e.g.
ifstream inf("xyz.dat");
inf.seekg(10);
```

In above example, seekg() moves input pointer 10 bytes forward. seekg is associated with input pointer or get pointer.

Seekp(): This function is used to reposition file pointer to a given number of bytes. This 2) function is associated with output pointer. Corresponding class to process this function is "ofstream" class.

It has the form :-

```
seekp (unsigned int);
e.g. ofstream outf("xyz.dat");
outf.seekp(10)
```

In above example, output pointer will point to 10th byte in file, after execution of outf.seekp(10);

```
113 Computer Science - I
 tellg(): This function is used to return current file pointer position. This function is
 tells , associated with input file stream.
3)
 ifstream inf;
 e.g.
 inf.open("xyz.dat");
 int n;
 n=inf.tellg();
 In above example, tellg() will return value zero, because initially, input pointer points to
 zeroth location.
 tellp(): This function is used to return current file pointer (output pointer) position. It is tellp() and with output file stream.
 associated with output file stream.
 4)
 ofstream outf;
 outf.open("xyz",ios::app);
 e.g.
 int n=outf.tellp();
 In above example file is opened in append mode, therefore file pointer points to end-of-
 file character. Hence, tellp() returns number of characters present in file xyz.
 "Seek" functions can also be used with two arguments as:
 seekg(offset, ref position);
 seekp(offset, ref position);
 Offset represents number of bytes file pointer is to be moved from the location specified
 by ref position.
 The ref position can be one of the three constants:
 (i) ios::beg - start of file
 (ii) ios::cur - current position of pointer
 (iii)i os::end - end-of-file.
 Explain the purpose of following functions with example:
 Q. 94
 iii) read()
 iv) write()
 ii) get()
 i) put()
 Ans.:
 (July 2016)
 put():
 (i)
 This function is used to store a single character into file, specified by object of ofstream.
 It has the form:
 ofstream object.put(character variable);
 e.g.
 ofstream outf;
 outf.open("xyz");
 char c='A';
 outf.put(c);
```

(ii) get(): (July 2016)

This function is used to read a character from a file specified by ifstream object.

```
3-83
TPS Computer Science - 1
 ifstream object.get(character variable);
 It has the form
 e.g.
 char c;
 ifstream inf("xyz");
 //lt will read characters from file till it reaches end of file i.e. eof()
 while(inf.eof()==0)
 inf.get(c);
 cout<<c;
 (iii) write():
 It has the form
 write((char*) & variable, sizeof (variable));
 This function is used with object of ofstream and it is used store data into file in binan
 mode i.e. general user cannot read data of file by using 'type' command. Here all the variable
 of different type are first of all converted into (char*) i.e. pointer to character and second
 parameter is number of bytes required to store given variable.
```

struct s char n[20]; int t: main() struct s m; ofstream outf("xyz"); cin>>m.n; cin>>m.t; outf.write((char*) & m, sizeof (m));

(iv) read():

It has the form

read((char*)& variable,sizeof (variable));

Data which is stored by using write() can be read by using read(). This function is used to read data in binary mode from file. This function is associated with ifstream object.

Generally read() and write() functions are used with structures or objects to store the records. These functions has two arguments. First is address of variable of any data type. But, data is converted into pointer to characters and the second parameter is size of that variable.

```
11-5 Computer Science - I
 struct s
 e.g.
 char n[20];
 int t;
 1;
 main()
 ifstream inf("xyz");
 struct s m;
 while (inf.eof( )==0)
 read((char*) & m, sizeof (m));
 cout<<"\n"<<m.n;
 cout<<"\n"<<m.t;
 Write a program in C++ to read the name of country from one text file and name of
 corresponding capital from another text file. The program must display the country
 name and corresponding capitals name in the output.
 Ans.: //Working with multiple files
 #include<fstream.h>
 #include<conio.h>
 void main()
 clrscr();
 ofstream fout;
 fout.open("country");
 fout<<"United States of America \n";
 fout<<"United Kingdom \n";
 fout<<"South Korea \n";
 fout.close();
 fout.open("capital");
 fout << "Washington \n";
 fout<<"London \n";
 fout<<"Seoul \n";
 fout.close();
 const int n=80;
 char line[n];
 ifstream fin;
```

```
TPS Computer Science - 1
 fin.open("country");
 cout<<"Contents of country file: \n";
 while(fin.eof()==0))
 fin.getline(line, n);
 cout<<li>cout<;
 fin.close();
 fin.open("capital");
 cout<<"\n Contents of capital file:\n";
 while (fin) //or equivalent to while (fin.eof)()==0))
 fin.getline(line, n);
 cout<<"line";
 fin.close();
 The output of above program will be
 Contents of country file:
 United States of America
 United Kingdom
 South Korea
  Contents of capital file:
 Washington
 London
 Seoul
 Write a program to store records of 10 students into file student.dat. Declare class
```

Q. 96 Write a program to store records of 10 students into file student.dat. Declare class student with member variables name, roll number, marks of three subjects and total marks. By using object of this class and read(), write() functions store records in file student.dat and display those records whose total is greater than 250.

(Note: It is not necessary to use array of objects.)

```
Ans.: //C++ program that working with files

#include<conio.h>
#include<iostream.h>
#include<fstream.h>
class student
{
public:
char name[30];
int roll_no, m1, m2, m3, total;
```

C++

void getdata (void);

```
;; void ; {
 cout< cin>> cout< cin>> total = }
 void r
```

```
void student::getdata (void)
cout<<"\n Enter name of student:";
cin>>name;
cout<<"\n Enter roll number:";
cin>>roll_no;
cout<<"\n Enter marks in three subjects:";
cin>>m1>>m2>>m3;
total = m1 + m2 + m3;
void main()
 ofstream outf;
 student S;
 int i;
 outf.open("student.dat");
 for (i=0; i<=9; i++)
 S.getdata();
 outf.write((char*)&S, sizeof(S));
 outf.close();
 ifstream inf;
 inf.open("student.dat");
 while (inf)
 inf.read((char*)&S, sizeof (S));
 if (total>250)
 cout<<"Name:"<<name<<endl;
 cout<<"Roll number:"<<roll-no<<endl;
 cout << "M1 =" << m1 << " \ t" << "M2 =" << m2;
 cout<<"\t M3="<<m3;
 cout<<"\n Total="<<total<<endl;
 inf.close();
}
```

Write a program in C++ to store records of 10 students in file student.dat using object of class student. Each record contains name, roll number and total mark. Q. 97

```
Ans.: //C++ program using files that modify the record
 #include<iostream.h>
 #include<fstream.h>
 class stud
 public:
 char name[30];
 int roll_no, total;
 void getdata (void);
 void stud::getdata (void)
 cout<<"\n Enter students name:";
 cin>>name;
 cout<<"\n Enter roll number:";
 cin>>roll_no;
 cout<<"\n Enter total";
 cin>>total;
 void main()
 stud S;
 ofstream outf;
 outf.open("student.dat");
 for(int i=0; i<=9; i++)
 S.getdata();
 outf.write ((char*)&S, sizeof(S));
 outf.close(),
 ifstream inf;
 inf.open("student.dat", ios::in | ios::out);
 while (inf)
 inf.read((char*)&S, sizeof (S));
 if (S.total<50)
 S.getdata();
```

```
S Computer Science - I
 3-88
 C++
 inf.seekg(-(size of (S)), ios::cur);
 inf.write((char*)&S, sizeof(S));
 inf.close();
 Write a program in C++ that accepts a string. Store all the characters of string in file
 Write a program (). Use get() to read all the characters of string in file "Text", using put(). Use get() to read all the characters of string one by one and
 display them.
105.: //C++ program to read a file and display its contents
#include<fstream.h>
 #include<iostream.h>
 #include<string.h>
 void main()
 char string[80];
 cout<<"\n Enter a string:"<<endl;
 cin>>string;
 int len;
 len=strlen(string);
 //input and output stream
 fstream file;
 file.open("Text", ios::in | ios::out);
 for (int i=0; i <= len; i++)
 file.put(string [i]);
 //put a character to file
 file.seekg(0);
 //go to the start
 char ch;
 while (file)
 file.get(ch);
 //get a character from file
 cout<<ch;
 //display it on screen
  Q. 99
 Write a declaration for each of the following:
 (a) An array a of six doubles. (b) An array a of six pointers to double.
 (c) A pointer a to an array of 6 doubles.
 (March 2002)
  Ans.:
  (a) double a[6];
  (b) double *a[6];
  (c) double b[6], *a; a=&b[0]; (or a=&b;)
```

```
Q. 100 Write declaration for each of the following in C++.
 An array of 8 floats.
 A pointer to an array of 8 doubles.
 iii) Function that return a pointer to float.
 Ans: i) float rev [8]:
 ii) double data [8], i.e. data [8], *a * a ; a = & data [0] ; (or a = & data)
 iii) float * fun ();
 O. 101 Write a declaration for each of the following:
 (i) A pointer to an array of 8 floats.
 (ii) A function that returns a float
 (iii) An array of 8 pointers to float
 i) float a[8], *ptr; ptr=&a[0]; ii) float fun (); iii) float *a[8];
 Ans.
 (March 2011
 Q. 102 Write declarations of the following:
 (ii) An array of 8 pointers to floats
 (i) An array of 8
 (iii) Prototype of function that returns pointer to float (no parameters).
 Ans.: (i) float a[8];
 (ii) float *a[8]; (iii) float *f()
 (March 2
  Q. 102(A)
 Write C++ declaration for the following.
 Array of 10 integers., (ii) Pointer to character variable
 (iii) Object of the class
 Ans.: (i) int a[10];
 (ii) char* p;
 (iii) test t;
 Q. 103 Write a C++ program that right justifies text. It should read and echo a sequence
 left justified lines and print them in right justified format.
 (March 05, 06, 07; Oct. 03,6
Ans.: //C++ program that right justifies text.
 #include <iostream.h>
 int main ()
 const int SIZE = 100; // max. no. of lines stored
 string line [SIZE], S;
 int n = 0, len, maxlen = 0;
 while (! cin.eof ( ))
 getline (cin, S);
 len = S.length();
 if (len > 0)
 cout << S << endl;
 if (len > maxlen)
```

maxlen = len;

line [n++] = S;

```
113 Computer Science - I
 // n = number of lines read
 - - n;
 for (int i = 0; i < n; i++)
 S = line[i];
 len = S.length();
 cout << string (maxlen - len, ' ' ) << 5 << endl;
 }
Unplement a circle class. Each object of this class will represent a circle, accepting its radius value as float. Include an area () function which will calculate the
Ans.: //C++ program to implement a circle class
#include <iostream h>
 #include <iostream.h>
 class circle
 float a;
 float r;
 public:
 void area (void);
 void circle : : area (void)
 cout << "Enter radius of circle";
 cin >> r;
 a = 3.142 *r*r;
 cout << "The area of a circle is";
 cout << a;
 void main ()
 circle C;
 C.area ();
 Q.105 Write a function that uses pointer to search for the address of a given integer of a
 given array. If the given integer is found, the function returns its address, otherwise
 it returns NULL.
 (October 2003, March 2005)
 Ans.:
 #include <iostream.h>
 int *location (int a[], int n, int target)
 for (int i = 0; i < n; i++)
```

```
Trs Computer Science
 return
 return NULL;
 int a[8] = [1, 3, 7, 9, 10, 12, 17, 25];
 cout <<"Enter the number";
 int *P, n;
 do
 cout <<"The number" << n <<
 if (p = location (a, 8, n))
 "is found at location" << p;
 _{cout} << "The number" << n << "is not found" << end
 else
Q. 106 Write a C++ program to accept a number and test whether it is prime or not.
 October 2003, 2008; March 2007, March 20
Ans.: //C++ program to test whether the inputted number is prime or not
 void main ()
 int prime, C = 0;
 cout << "Enter the number";
 cin >> prime;
 for (int i = 2; i < prime; i++)
 if (prime \% i == 0)
 C = 1;
 cout << "The number" << prime
 if (C == 0)
 << "is prime number";
 cout << "The number" << prime
 else
 << "is not a prime number";
```

```
113 Computer Science - 1
 Write a C++ program to replace every space in an inputed string (less than 80
 Write a with a hyphen (i.e. -)
 O.10' character of inpute of the character of the charact
 (Mar. - 2004,07; Oct.2012)
 #include <string.h>
 int main ()
 int len;
 char str [80];
 cout << "Enter a string";
 cin.get (str, 80);
 len = strlen (str);
 for (int i = 0; i < len; i++)
 if (str [i] == ' ')
 str [i] = '_';
 cout << "The final string is";
 cout << str;
 Write an object oriented program in C++ to read an integer number and find the
 sum of digits of integer [Hint: input 125 output 8 i.e. 1 + 2 + 5 = 81]
 (March 2018)
 Ans.:
 #include<iostream.h>
 #include<conio.h>
 void main()
 int val, num, sum = 0;
 cout « "Enter the number : ";
 cin » val;
 num = val;
 while (num ! = 0)
 sum = sum + num \% 10;
 num = num / 10;
 cout « "The sum of the digits of" << val << "is" << sum:
 Q. 109 Write a C++ program to accept a sentence and print sentence using pointer.
 (July 2018)
 Ans.:
 #include<iostream.h>
 #include<conio.h>
```

3-92

```
Write the output of the following C++ program:
Q.110
Ans.:
 #include <iostream.h>
 long comb (int n, int k);
 int main ()
 const int m = 5;
 for (int i = 0; i < m; i++)
 for (int j = 1; j < m - i; j++)
 cout << setw (2) << " ";
 for (int j = 0; j \le i; j++)
 cout << setw (4) << comb (i, j);
 cout << endl;
 long comb (int n, int k)
 if (n < 0 | | k < 0 | | k > n) return 0;
 long c = 1;
 for (int i = 1; i <=k; i++, n - -)
 c = c * n/i;
 return c;
```

```
113 Computer Science - I
Output of the program is as follows:
 2
 1
 3
 1
 3
 Write a C++ Program to exchange the contents of two variables using call by
(Oct.04)
 void swap (int *, int *); // function prototype
 void main ()
 int a, b;
 cout << "Enter the values";
 cin >> a >> b;
 cout << "Before Swapping";
 cout << "a =" << a;
 cout << "b=" << b;
 swap (& a, & b);
 // call by reference
 cout << "After Swapping";
 cout << "a =" << a;
 cout << "b =" << b;
 void swap (int *a, int *b) // function definition
 int temp;
 temp = *a; // assign the value at address a to temp
 // put the value at b into a
 *a = *b;
 // put the value at temp into b
 *b = temp;
 Q.112 Write a program in C++ to read a set of numbers from keyboard and find out the
 largest number in the given array.
 (Oct. 2004)
 Ans.: // Program to find out largest number from the given array
 # include <iostream.h>
 void main ()
 int num [ 10 ], max;
 cout << "Enter the number";</pre>
 for (int i = 0; i < 10; i++)
```

```
TPS Computer Science - I
 cin >> num [ i ];
 \max = \text{num} [0];
 for (int j = 1; j < 10; j++)
 if (max < num [j])
 max = num [j];
 cout << "The largest number in the array is" << max;
 Q.113 Write a program in C++ to find Greatest Common Divisor (GCD) of two nature (Oct. 2004, March 2006, 2011, Jul.
 Ans.: // To find Greatest Common Divisor of two natural numbers.
 # include <iostream.h>
 void main ()
 int n1, n2;
 cout << "Enter the two natural numbers";
 cin >> n1 >> n2;
 while (n1! = n2)
 if (n1 > n2)
 n1 = n1 - n2;
 if (n2 > n1)
 n2 = n2 - n1;
 cout << "The GCD is :" << n1;
Q.114 Write a program in C++ that inputs and stores 10 numbers in an array and prints the
 sum and average of the array elements.
Ans.: // Program to print the sum and average of the array elements.
 # include <iostream.h>
 void main ()
 int num [ 10 ], sum;
 float avg = 0.0;
 cout <<"Enter the 10 elements";
 for (int i = 1; i < = 10; i++)
 cin >> num [ i ];
 sum = 0;
 for (i = 1; i < = 10; i ++)
```

```
TPS Computer Science - I
 \frac{1}{sum} = sum + num [i];
 avg = sum / 10;
 cout << "The average of the array element is: "<< avg;
 Write a C++ program to find the smallest of four given integers using min ()
 Write a return the smallest of four given integers. int min (int, int, int, int)
 Mans.: //Program to find the smallest of four given integers using function.
# include <iostream.h>
 void main ()
 int a, b, c, d, small;
 {
 int min (int, int, int, int); //Prototype
 cout << "Enter the four numbers:" <<endl;</pre>
 cin >> a >> b >> c >> d;
 small = min (a, b, c, d); //function call
 cout << "The smallest number is :" <<small;</pre>
 // function definition
 int min (int n1, int n2, int n3, int n4)
 int low;
 if (n1 < n2)
 low = n1;
 else
 low = n2;
 if (n3 < low)
 low = n3;
 if (n4 < low)
 low = n4;
 return (low);
 Q.116 Write a C++ program to accept the string from the user and reverse a string.
 (Oct.2005,2007)
```

```
Ans.: //Reverse a string
 #include <iostream.h>
 void main ()
```

```
TPS Computer Science - I
 char str [80], reverse [80];
 cout << "Enter a string:" <<endl;
 for (i = 0; str[i]! = ' \0'; i++);
 len = i;
 for (k = 0; len >= 0; len --, k++)
 reverse [k] = str [len];
 reverse [k] = ' \setminus 0';
 cout <<"The reverse string is:";</pre>
 Implement a class temperature to convert degree Fahrenheit Value to degree Celsius and
 Implement a class temperature to convert uegree T and T in degree Celsius and T is Value. [Hint: C/5 = F - 32/9, where C is temperature in degree T and T is T is T and T is T in T in T is T and T is T in T in T in T in T is T in 
 Q.117
  Ans.: //C++ program to convert degree.Fahrenheit value to degree celsius value.
 #include <iostream.h>
 class temperature
 float tcel;
 float tfht;
 public:
 void getdata ();
 void display ();
 };
 void temperature : : getdata (void)
 cout <<"Enter the degree Fahrenheit";
 cin >> tfht;
 }
 void temperature : : display (void)
 tcel = 5/9 * (tfht - 32);
 cout << "The degree celsius:";
 cout << tcel;
```

```
1125 Computer Science - I
 3-98
 C++
 void main ()
 temperature t1;
 t1.getdata();
 t1.display();
 Write a program in C++ to read a set of numbers from the keyboard and to find out
 Write a programmer in the given array. (The numbers are stored in a random order.)
 (Oct.2006)
 #include<iostream.h>
 Ans.:
 void main (void)
 int a[100];
 int i, n, larg;
 cout <<"How many numbers are in the array?" << endl;
 cin>>n;
 cout << "Enter the elements"<<endl;</pre>
 for (i = 0; i \le n - 1; ++i)
 cin>>a[i];
 cout << "contents of the array" << endl;
 for (i = 0; i \le n - 1; ++i)
 {
 cout << a [i] << '\t';
```

cout << endl;

for $(i = 1; i \le n - 1; ++i)$

if (larg < a[i])

cout << "Largest value in the array =" << larg;

larg = a[i];

larg = a[0];

```
TPS Computer Science - I
Q.119 Write a function that uses pointers to copy an array of double.
Ans.: double* copy (double a[], int n)
 double* p = new double [n];
 for (int i = 0; i < n; i++)
 p[i] = a[i];
 return p;
 void print (double [], int);
 int main ()
 double a[8] = {22.2, 33.3, 44.4, 55.5, 66.6, 77.7, 88.8, 99.9};
 print (a, 8);
 double*b = copy (a, 8);
 print (a, 8);
 print (b, 8);
Q.120 Write a function that has passed an array of n pointers to floats and return
 pointer to the maximum of a floats.
Ans.: float* max (float* p[], int n)
 float*pmax = p[0];
 for (int i = 1; i < n; i++)
 { if (*p[i] > *pmax) pmax = p[i]; }
 return pmax;
 float * max (float *P [], int n);
 main ()
 float a[8] = \{44.4, 77.7, 22.2, 88.8, 66.6, 33.3, 99.9, 55.5\};
 float* p[8];
 for (int i = 0; i < 8; i++)
 p[i]=&a[i]; //p[i] points to a[i]
 float^*M = max(p, 8);
 cout<<M<<","<<*M<<endl;
```

Q.121 Write a C++ program with ComputeTriangle () function that returns the area a and (Oct.2007, July 2016) perimeter p of a traingle with given side lengths x, y and z. (void ComputeTriangle (float & a, float & p, float x, float y, float z).

include <iostream. h> Ans: # include <math . h>

ComputeCircle (a, c, r); cout << " The area with radius " << r << "is" << a <" and its ciramference is " << c << endl; getch (); void ComputeCircle (float & a, float & c, float r) a = 3.14 * r * r;c = 3.14 * 2 * r:

Q.123 Write C++ program to print the input string in a reverse order using function, which the second last character and so on the the second last character and so on Write C++ program to print the input string in ...

first locates the end of string. Then it swaps the first character with the second last character and so on.

| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| One program to print the input string in ...
| On character, the second character with the second last character and so on.

Oct.2007; March 2010

```
Ans: //c++ program to reverse the string
 # include <iostream.h>
 # include <stdio.h>
 # include <string.h>
 void reverse (char str[], int);
 void main ()
 char str [80];
 cout << "Enter the string";
 gets (str);
 int len = strlen (str);
 reverse (str,len);
 void reverse (char str1[], int l)
 int mid = 1/2;
 for (int i = 1; i < mid; i + +)
 char temp = str1[i];
 str1[i] = str1[l];
 str1[l] = temp;
 l--;
 cout << "Reverse of string is:";
 puts (str1);
```

Q.124 Write a C+ + program with ComputeSphere () function that returns the volume v and the Surface area S of a sphere with given radius r.

void ComputeSphere (float & S, float & V, float r)

(Mar.2013, 20; Oct.2007, 2008)

Ans.

```
#include<iostream.h>
  #include<conio.h>
  void ComputeSphere (float & s, float & v, float r);
 void main ()
 float s, v, r;
cout<<"Enter the radius";
cin >> r;
ComputeSphere(s, v, r);
```

```
C++
```

```
115 Computer Science - I
 cout<<"The area with radius "<<r<" is "<<s
 <<"and its volume is "<<v<<endl;</pre>
 getch();
 } void ComputeSphere (float & s, float & v, float r)
 const float PI = 3.142;
 s = 4.0 * PI *r *r;
 v = s * r / 3.0;
 Write a C++ program to read 5 elements of int array in reserve order and print the array (i.e. Read A [5] first and while printing, print A[0] first).
 #include<iostream.h>
 Ans.
 #include<conio.h>
 void main ()
 const int SIZE = 5;
 double a [SIZE];
 cout<<"Enter "<<SIZE <<"numbers : " <<endl;
 for (int i = SIZE - 1; i > = 0; i - -)
 cout << "\t a ["<< i <<"] = ";
 cin>> a[i];
 cout<<"In reverse order they are :"<<endl;
 for (i = 0; i < SIZE; i ++)
 cout << " \t a["<<i>>"] = "<< a[i]<<endl;
 getch ();
  Q.126 Write a C++ program with average () function that returns the average of four input
 (Oct.2008, July 2016)
 numbers.
 (double ave (double x1, double x2, double x3, double x4);)
 Ans.
 #include<iostream.h>
 #include<conio.h>
 double ave (double, double, double, double);
 void main ()
 double a, b, c, d;
 cout << "Enter four numbers: ";
 cin >> a >> b >> c >> d;
```

```
TPS Computer Science - I
 cout <<"The average of all four is: "
 << ave (a, b, c, d) << endl;
 getch ();
 double ave (double x1, double x2, double x3, double x4)
 double sum = x1 + x2 + x3 + x4;
 return (sum / 4.0);
Q. 127 Write an object oriented program to implement a class convert to convert deg
 Centigrade values to Fahrenheit degree.
 (Hint C= 5/9 (F-32), where C is temperature in degree Celcius and F is temperature
 in Fahrenheit degree)
Ans: // c++ program to convert degree celsius value to degree Fahrenheit
 # include <iostream.h>
 class temperature
 float tcel;
 float tfht;
 public:
 void getdata ();
 void display ();
 1;
 void temperature : : getdata (void)
 cout <<"Enter the degree celcius:";
 cin >> tcel;
 void temperature : : display ( )
 tfht = 9/5 * (tcel + 32);
 cout << "The Fahrenheit temperature :";</pre>
 cout << tfht;
 void main ()
 temperature t;
 t.getdata();
 t. display (); }
```

```
115 Computer Science - I
  Write a program in C++ to find sum of First 100 Natural Numbers.

Q. 128
 (October. 2009)
 #include <iostream.h
 Ans:
 void main()
 \{ int d, sum = 0; 
 d = 1;
 while (d<=100)
 \{sum = sum + d;
 d = d + 1;
 cout <<"sum" <<sum;
 Write a C++ program to input a word (max. length 15 characters) from user and print each of its characters on new line in Reverse Order. (October 19 Mean of the characters)
 Write a C++ P-- Write a C++ Write a C+
 #include <iostream.h>
 Ans:
 # include < string.h>
 void main ()
 char x [16]; int i;
 cout<<"Enter a word" l;
 cin>>x;
 1 = strlen(x);
 for (i = 1; i > 0; i - 1)
 cout <<x [i] <<endl;
 Q.130 Write a program in C++ using OOP technique to find AREA of Circle.
 (October 2009)
 Ans:
 #include <iostream.h>
 class circle
 private;
 int r;
 float A;
 public:
 void getradius()
 cin>>r;
```

3-104

```
3-105
 TPS Computer Science - I
 void print()
 A = 3.14 * r * r;
 cout<< "Area of circle is"<<A;
 void main()
 circle c;
 c.getradius();
 c.print();
 Q. 131 Write a C++ Program by using swap function to interchange given two num
 void swap (int & x, int & y);
 Ans: //C++ program for interchange values.
 # include <iostream.h>
 void swap (int & x, int & y);
 void main ()
 int a, b;
 cout << "Enter values for a and b";
 cin >> a >> b;
 swap (a, b);
 cout << "After swapping" <<end l;</pre>
 cout << "a = " << a;
 cout << "b = " << b;
 void swap (int & x, int & y)
 int temp = x;
 x = y;
 y = temp;
Q. 132 Write a C++ Program to count occurrence of a character 'J' in a given string.
 (Mar. 2010; July 201
Ans: //C++ program to count occurrence of character 'J'
 # include <iostream.h>
 # include <string.h>
 void main()
```

```
113 Computer Science - I
 char string [80];
 int len, count, i;
 count = 0;
 cout <<"Enter a string: "<<endl;
 gets (strlen);
 len = strelen (string);
 for (i=0; i<len; i++)
 if (string[i] = = 'J')
 count ++;
 | cout <<"Occurrence of character 'J' in given string is :" <<count;
 Q.133 Show output of the following C++ Program:
 (Mar. 2010)
 class test
 private:
 int i, j;
 public:
 void calculate ()
 for (i = 1; i < = 5; i ++)
 for (j = 1; j < = i; j++)
 \{ cout << j \% 2 << "\t";
 cout << endl;
 void main ()
 test a;
 a. calculate ();
  Ans: output of given C+ + program is as fallows;
 1
 1
 0
 1
 0
 1
 1
 0
 1
 0
 1
 0
 1
 1
```

```
Q. 134 Write a C++ program to sort 10 integer numbers in ascending order,
 OGROD
 Ans:
 void main ()
 (int n [10], i, j, temp;
 cout << " Enter 10 integer" <<endl;
 for (i = 0; i < = 9; i++)
 { cin>>n[i];
 for (i = 0; i < = 9; i ++)
 for (j = i; j < = 9; j++)
 \{if(n[i] > n[j])\}
 \{ temp = n[j];
 n[j] = n[i];
 n[j] = temp;
 cout << " sorted list is" << endl;
 for (i = 0; i < = 9, i ++)
 \{ cout << n [i] << endl; 
Q. 135 Write a C++ program with a function to find whether the year entered is a Leap year
 or not.
 # include <iostream.h>
Ans:
 void main ()
 (int leap (int);
 cout << " Enter year" << endl;
 cin >> n;
 cout << leap (n)
 int leap (int n)
 if (n% 4 == 0 && n% 100!= 0 | | n% 400 == 0)
 cout << "Year is Leap Year";
 cout<<< " Year is not Leap Year";
 return n;
```

```
113 Computer Seres
 Object Oriented Program in C++ to read a set of 10 numbers and store it as write an one dimensional array; again read a number 'd' and check whether the array, if it is so, print out how many if the array.
 Write dimensional dimensional distance it as an one 
 repeated in the array.
 # include <iostream. h>
 class search
 Ans:
 private:
 int num [10];
 public:
 void getdata();
 void find ();
 void search :: getdata ()
 cout << " Enter elements";
 for (int i = 0; i < 10; i + +)
 cin >> num [i];
 intn;
 cout < < " Enter number ";
 cin >> n;
 void search : : find ()
 \{ int count = 0 ; \}
 for (i = 0; i < = 9; i ++)
 {
 if (num[i] == n)
 count ++;
 count << " The number " << n << " is
 present in array " << count << " times";
```

void main ()

s. getdata();

search s;

s. find ();

```
Q. 137 Write an Object Oriented Program in C++ to read an integer number and find the sum of all the digits of a number.
 the sum of all the digits of a number.
 (For eg. n = 1256, SUM = 1 + 2 + 5 + 6 = 14)
Ans: // C++ program to read an integer number & find out the sum of all the digits
 # include <iostream.h>
 class digit
 private:
 int num;
 public:
 void getdata():
 void sum ();
 void digit : : getdata ( )
 cout << " Enter the number";
 cin >> num;
 void digit::sum()
 int rem, add = 0;
 while (num > 0)
 rem = num % 10;
 add = add + rem;
 num = num /10;
 cout << " The sum of all digit of number= " << add;
 void main ()
 digit S;
 S.getdata();
 S.sum();
```

Q. 138 Write a program in C++ to read a set of numbers from keyboard and find out larges (Oct. 2011, 5 Marks number in the given array using pointers.

```
find largest number in given array using pointers,
void main ()
```

```
re Computer science - 1
 inta [100], b, *ptr, d, Max = 0;
 CH
 int a I row Enter ten numbers" << endl;
 out (d = 0; d <= 9; d++)
 Cin >> a [d];
 ptr = a; // ptr = &a [0]
 for(d=0; d \le 9; d++)
 If (* ptr > max)
 Max = *ptr;
 cout <<"largest Number="<<max;
  Write a program in C++ to convert the given binary number into decimal equivalent using method convert ().
 using method convert ().
  Ans.:
 class binary
 private:
 int bin;
 public:
 void getdata ()
 cout <<"Enter binary number"<<endl;
 cin >> bin;
 void convert ()
 int digit, dec = 0, i = 0;
 do
 digit = bin\%10;
 dec = dec + digit*pow (2,'i);
 i++;
 bin = bin/10;
 \} while (bin! = 0);
 cout << "Decimal equivalent="<<dec;</pre>
```

```
TTS Computer Science - I
void main ()
binary a;
a.getdata ();
Q. 140 Implement a class rectangle. Each object of this class, will :represent a rectangle. Each object of this class, will :represent a rectangle and width as float. Include an area function which
 Implement a class rectangle. Each object of the large and area function which accepting its length and width as float. Include an area function which will be accepting its length and width as float.
 calculate the area of, the rectangle.
Ans.:
 Class rectangle
 private:
 float len, width;
 public:
 void getdata ();
 void area ();
 void rectangle : : getdata ( )
 Cout<<"Enter length and width"<<endl;
 Cin>>len>>width;
 void rectangle : : area ( )
 cout << "Area of rectangle =" <<len*width;
 void main ()
 rectangle r
 r.getdata ();
 r.area ();
```

Q. 141 Write a program in C1 to find GCD and. LCM of two inputted numbers using methods enter () and compute ().

(March 2012, 5 Marks

Ans.: Find GCD and LCM of two input number,

Class lcmgcd

```
int a, b, x,
 C++
 public:
 void enter ()
 cout<<"Enter two number";
 cin>>a>>b;
 x = a * b;
 void compute ();
 Void lcmgcd :: compute (void)
 while (a! = b)
 if (a > b)
 a = a - b;
 if (b > a)
 b = b - a;
 1 = x/a;
 cout<<"GCD = "<<a;
 cout << "LCM = " «l;
 void main ()
 lcmgcd d;
 d.enter();
 d.compute();
Q. 142 Implement a point class for two dimensional points (x, y). Include a function dist()
 to return points distance from origin (0, 0) and a display () function to print result.
 (March 2012, 5 Marks)
Ans.:
 class point
 private:
 double x, y;
 public:
 void getdata ()
 cin>>x>>y;
```

```
double dist ()
 return sqrt (x*x+y*y);
 void display ()
 cout<<"Distance between"<<x<<"and"<<y<<dist ( );
 1;
 void main ()
 point c;
 c.getdata();
 c.display ();
 Q. 143 Write an Object Oriented Program in C++ that prints the factorial of a given
 number.
 Ans.:
 Factorial of given no.
 #include<iostream.h>
 class fact
 private:
 int n;
 public:
 void getaata();
 void display();
 void fact :: getdata ()
 cout<<"Enter value of n\n";
 cin>>n;
void fact :: display()
 for (int i=1,f = 1; i<=n; i++)
 f = f * i;
```

```
cout 22 racional
 ______ <<f<<endl;
 C++
oid main ()
 fact obj;
 obj. get data();
 obj. Display();
  Write a C++ program to find largest of four given integers using max () function to 

Q. 144 return largest of four given integers: int max (int, int, int, int). (March 2012)
 Write a C++ Programmer of the Write 
  Ans.:
 int max(int, int, int, int);
 cout << "enter four integer";
 int w, x, y, z;
 cin >> w >> x >> y >> z;
 cout << "minimum =" <<max (w, x, y, z);
 int max (int n1, int n2, int n3, int n4)
 int max = n1;
 if (n2 > max) max = n2;
 if (n3 > max) max = n3;
 if (n4 > max) max = n4;
 return max;
 0.145 Write a program in C++ that inputs and stores 10 numbers in any array and prints
 numbers in reverse order.
 (March 2013, 5 Marks)
 Ans.:
 void main()
 double a[10];
 cout <<"enter number";
 for (int i = 0; i = 10; i++)
 count <<"\t a ["<< i <<"]";
 cin>>a[i];
 cont <<"The array in reverse order is\n";</pre>
```

```
TPS Computer Science - I
 for (int j = 9; j > 0; j - 1)
 Cout <<"\t a["<<j<<"]";
 Cout \ll a[j] \ll endl;
 (Oct. 2013, 5 Mark)
  Q. 146 Write a C++ Program to find factorial of 1 of 5 numbers.
 Ans.:
 #include <iostream.h>
 void main ()
 int fact, i. i.
 cout << "Number " << "\t" << "Factorial";
 for (j = 1; j < = 5; j++)
 fact = fact * j;
 cout << i << "\t" << fact <<endl;
Q. 147 Write a program in C++ to find sum of contents of an array with the help of a
 pointer.
Ans.:
#include<iostream.h>
void main()
 int *p = \&a[0];
 int i,s = 0;
 for (i = 0; i < 5; i++)
 S=s+*p;
 cout<<"sum="<<s;
```

Q. 148 Implement a class circle. Include a constructor in it which accepts value of radius from user. Include two more functions in it, one of which calculates area and circumference and the other prints answers

(March 2014, 5 Marks)

Ans.:

#include<iostream.h>

class circle

```
175 Computer Science - I
 3-116
 C++
 private:
 intr;
 float a, c;
 public:
 circle()
 cout<<"Enter Radius";
 Cin>>r;
 void cal()
 a = 3.14 *r*r;
 c = 2*3.14*r;
 void print()
 cout<<a<<c;
 ~ circle(){}
 void main()
 circle obj;
 obj.cal();
 obj.print();
  Q.149 Write a program in C++ display the following output using for loop:
 (Oct. 2015)
 1
 2
 3
 4 5
 2
 3
  Ans.:
 #include <isotream.h>
 void main ()
 int i, j;
 for (i = 1; i < = 5; i++)
 for (j = 1; j < = i; j++)
```

```
TPS Computer Science - I
 for (j = 1; j \le i; j++)
 cout << j << " ";
 cout << endl;
 Q. 150 Write a C++ program to find the GCD (Greatest Common Divisor) of two numbers (March 2014, 5 March 2014, 5 M
 entered by user.
 Ans.:
 #include<iostream-h>
 void main()
 int a, b,i;
 count <<"Enter Two Numbers";
 cin >>a>>b;
 int gcd =1, min;
 if (a>b)
 min = a;
 else
 min=b;
 for (i=1, i<=min; i++)
 if (a%i==0&&b%i==0)
 gcd = i;
 cout <<"GCD="<<gcd;
Q. 151 Write a program in C++ to initialize the array of 10 integers and find the sum of all
 the elements of array.
Ans.:
 void main ()
 int a [10], i, sum;
 cout<< " Enter 10 Elements ";
 for (i=0; i < 10; i++)
 cin>> a [1];
 sum = 0;
```

```
113 Computer Science - 1
 cout<<"/n The Array = ";
 for ( i=0; i<10; i++ )
 C++
 cout<< a[i] << " ";
 _{sum} = sum + a[i];
 cout<<"\n sum of all element = " << sum;
 getch ();
 Write a program in C++ to accept a line from keyboard and count total no. of blank spaces in a line. The program should print the original string and blank
 Write a program. Write a program should print the original string and blank spaces.
 Ans.:
 <sub>void</sub> main ()
 char a[80];
 int i, bsp;
 cout<< " Enter a sentence = ";
 gets (a);
 bsp = i = 0;
 while ( a[i] ! = ' \0' )
 if (a[i] = = ')
 bsp++;
 i++;
  cout<<"/n Total Blank space = " << bsp;
  getch ();
  Q.153 Write a program in C++ to accept three numbers from keyboard and find the smallest
 one and print it.
 (Oct. 2014, 5 Marks)
  Ans.:
  void main ()
 int a, b, c;
 cout<< " Enter three no. = ";</pre>
 cin >> a>>b>>c;
 int small = a;
 if(b < small)
 small = b; }
  if(c < small)
```

3-118

```
TPS Computer Science - I
 { small = c; }
 cout<<"/n smallest no = " << small;
 getch();
 Q. 154 Write a program in C<sup>++</sup> to initialize the array to 10 floats and print all the array Oct. 2014, 5 M.
 elements using pointer.
 Ans.:
 void main ()
 float a [10] = { 1.2, 2.3, 4.5, 5.6, 7.8, 8.9, 9.1, 6.7, 10.2, 10.4 }
 float *p;
 int i;
  p = & a [0];
 cout <<"\n Array=";
 for (i=0; i<=9; i++)
 cout<<*p << " ";
 p++;
 }
 getch ();
Q. 155 Write a program in C++ to accept two integer values in main function, pass them to
 function great() using call by value and find greater number, function great() should
 (March 2015, 5 Marks)
 not return any value.
Ans.:
void great(int, int);
 void main()
 int a, b;
 cout<<"Enter Two No=";
 cin >> a>>b;
 great(a,b);
 getch();
 void great( int p, int q)
 if(p>q)
 cout<<p<<"is big";}
 else
 cout<<q<<"is big"; }
```

```
C++

Only Computer Screen in C++ to accept three integers from keyboard and find greatest write a program condition control.

(March 2015, 5 Marsh of pumber with using condition control)
 'void main()
 cout<<"Enter three no. = ";
 int a, b, c;
 cin >> a>>b>>c;
 int big = a;
 if (b < big)
 big = b; 
 if (c < big)
 cout<<"\n Greatest no = " << big;
 getch();
Write a program in C++ to accept a string from keyboard and copy string into another string without using the library function.
 another string without using the library function.
 Ans.
void main()
 char a[80], b[80];
 int i;
 cout<< " Enter a String = ";
 cin>> a;
 while( a[i]! = '\setminus 0' )
 b[i] = a[i];
 i++;
 b[i] = ' \setminus 0';
 cout<<"\n copied string="<<b;</pre>
 getch();
```

Q.158 Write a program in C++ to declare the array of 10 floats and find the largest.

Ans.:

```
int largest = a[0];
 for (i = 1; i <= 9; i++)
 if(a[i] > Largest)
 Largest = a[i];
 cout<<"Largest of all 10 values = " << Largest;
 Q. 159 Write a program in C++ to accept a string from keyboard and find the length of
 (Oct. 2015, 5 N
 string without using library function.
 Ans.: void main ()
 char S[80];
 cout<<"Enter a string" <<endl;
 cin >> getline (S, 80);
 int i = 0, L = 0;
 while (S[i]! = '\setminus 0')
 i++;
 L++;
 cout<<"length of a string = " <<L;
Q. 160 Write a program in C++ to accept two integer number in main () and find sum of
 (Oct. 2015, 5 Marks)
 those no using function of by address.
Ans.:
(b)
 int Add (int *, int *);
 void main ()
 int N1, N2;
 cout <<"Enter two No";
 cin>>N1>>N2;
 int sum = Add (&N1 & N2);
 cout << "Addition = "<<SUM;</pre>
 int Add (int *x, int *y)
 int S = *x + *y
 return S;
```

O. 161 Implement a class temperature in degree Celsius. Include two functions in it, one of which accepts value of temperature is equivalent temperature in degree Fahrenheit and temperature is equivalent temperature. 115 Computer Science - I Implementative from accepts value of temperature in degree Fahrenheit and other function prints calculates its equivalent temperature in degree Fahrenheit and other function prints

```
the answer:
 \left[ Formula : \frac{C}{5} = \frac{F - 32}{9} \right]
```

(March 2016, 5 Marks)


```
Anortude ziostream.h>
dass temperature
 private:
 float f, t;
 public:
 temperature()
 cout <<"Enter temp. in celcin";
 cin >> t;
 void cal()
 f = 9* c/5 + 32;
 void print()
 cout <<"temp in farenheit"<< f
 ~ temperature() { }
 void main()
 temperature ob;
 ob . cal();
 ob.print();
```

0.162 Implement a class average. Include a constructor in it which will accept value of three variables from user. Include two more functions in it, one functions calculates (March 2016, 5 Marks) average and other prints it.

```
Ans.:
#include <iostream.h>
class average
 { private :
 float a, b, c, s;
 Public:
 average()
```

```
TPS Computer Science - I
 cout <<"Enter 3 nos.";
 cin >> a'>> b >> c;
 void cal()
 s = (a + b + c)/3;
 void print()
 cout <<"average=" << s;
 -average()[]
 void main()
 { average ob;
 ob.cal();
 ob.print();
Q. 163 Implement the above class hierarchy of inheritance. Class student accepts toll
 calculates the total and prints all details.
 (Create object of class result)
```

Implement the above class merks accepts marks of three subjects and class result (5)


```
Ans.:
```

```
# include <iostream.h>
 class student
 { protected : int r ;
 public:
 void get1()
 (cout <<"Enter roll no.";</pre>
 cin >>r; }
 };
 class marks: public student
```

```
115 computer Science - 1
 [Protected: int m1, m2, m3;
 public:
 void get 2()
 cout <<"Enter marks of 3 sub";
 cin >> m1 >> m2 > m3;
 li result : Public marks
 protected : int tot ;
 void cal()
 public:
 \int tot = m1 + m2 + m3;
 void print ()
 cout <<"roll no". << r;
 cout <<"total =" << tot; }
 };
 void main()
 result ob;
 ob.get1();
 ob.get2();
 ob.cal();
 ob.print();
 Q.164 Impliment class GCD which have member function (a/c), which calculate greatest
 Impliment class of two number entered during program execution. Print() will Print
 GCD of two number.
  Ans.:
 #include<iostream.h>
 #include<conio.h>
 class GCD
 private:
 int a, b;
 public:
 void gcd()
 1
 cout<<"\n Enter Two numbers:";
 cin>>a>>b;
 while(a!=b)
 if(a>b)
```

```
TPS Computer Science - I
 a=a-b;
 if(b>a)
 b=b-a;
 void print()
 cout<<"\n GCD="<<a;
 void main()
 GCD g;
 g.gcd();
 g.print();
Q. 165 Write an object oriented program in CH to read an integer number and find the sum
 of digits of integer [Hint: input 125 output 8 i.e. 1 + 2 + 5 = 81]
Ans.:
 #include<iostream.h>
 #include<conio.h>
 void main()
 int val, num, sum = 0;
 cout « "Enter the number : ";
 cin » val;
 num = val;
 while (num! = 0)
 sum = sum + num % 10;
 num = num / 10;
 cout « "The sum of the digits of" << val << "is" << sum;
 (July 2018)
```

Q. 166 Write a C++ program to accept a sentence and print sentence using pointer.

```
Ans.:
```

```
#include<iostream.h>
#include<conio.h>
void main()
 char a[80],i,*ptr;
```

```
115 Computer Science - 1
 cout<sup>ZZ</sup>"Enter Sentence:";
 cin.gentline(a,80);
 r" cout<<"sentence is:";
 ptr=&a[0];
 for (i=0;a[i]!='\setminus 0';i++)
 cout<<*ptr;
 ptr++;
Write a class based C++ program to print 20 terms of fihonacci series.

[Hint: Fibonacci series 0, 1, 1, 2, 3, 5, .....]
 (July 2018)
 Method 2:
 #include<iostream.h>
 Method 1:
 #include<conio.h>
 #include<conio.h>
 class fibonacci
 class fibonaaci
 private;
 private:
 long inte f0,f1,fib;
 long int f0,f1,fib;
 public:
 public:
 fibonacci(void);
 fibonacci(void);
 void process(void);
 void process(void);
 void display(void);
 fibonacci::fibonacci(void)
 void display1(void);
 f0=0;
 fibonacci::fibonacci(void)
 f1=1;
 f0=0;
 void fibonacci::process(void)
 f1=1;
 void fibonacci::display1(void)
 int i, n;
 cout<<"\n Enter number of
 elements"<<endl;
 cout << f0 << " \setminus t" << f1 << " \setminus t";
 cin>>n;
 cout<<f0<<"\t"<<f1<<"\t";
 void fibonacci::process(void)
 for(i=3;i<n;i++)
 fib=f0+f1;
```

```
3-127
 CH
 TPS Computer Science - 1
 fib=f0+f1;
 cout<<fib<<"\t":
 f0=f1;
 f0=f1;
 f1=fib;
 f1=fib;
 void fibonacci::display(void)
 cout<<fib<<"\t";
 void main()
 clrscr();
 void main()
 fibonacci f;
 f.process();
 int i, n;
 getch();
 fibonacci f;
 number
 Enter
 cout<<"\n
 elements"<<endl;
 cin>>n;
 f.display1();
 for(i=3;i<=n;i++)
 f.process();
 f.display();
Q. 168 Write a C++ program to overload add ( ) function which will add two integer
```

[add(int, int)] and three integers [add (int, int, int)].

```
Ans.:
```

```
#include<iostream.h>
#include<conio.h>
int add(int,int);
int add(int,int,int);
void main()
 int a,b,p,q,r,a1,a2;
 cout<<"\nEnter two number";
 cin>>a>>b;
  a1=add(a,b);
  cout<<"\n Addition of two numbers="<<a1;
 cout<<"\nEnter three number";</pre>
 cin>>p>>q>>r;
a2=add(p,q,r);
cout<<"\n Addition of three numbers="<<a2;
getch();
```

```
118 Computer
 |
| int add(int n1,int n2)
 CH
 return n1+n2;
 | int add(int m1,int m2,int m3)
 return m1+m2+m3;
Write a C++ program to accept an array of 10 integers and find smallest and largest clement in array.
 element in array.
 (July 2018)
 #include<iostream.h>
Ans.:
 #include<conio.h>
 void main()
 int a[10],i,j,temp;
 cout<<"Enter 10 integers";
 for(i=0;i<10;i++)
 cin>>a[i];
 for(i=0;i<10;i++)
 for(j=0;j<=10-i;j++)
 if(a[j]>a[j+1])
 temp=a[j];
 a[j]=a[j+1];
 a[j+1]=temp;
 cout << "\nThe smallest number in array is=" << a[0];
 cout << "\nThe smallest number in array is=" << a[9];
 getch();
```

Q. 170 Write a C++ program to accept a sentence (maximum 50 characters) and prin sentence in reverse.

Ans.:

```
Method 1:
 #include<iostream.h>
 #include<conio.h>
 #include<string.h>
 void main()
 char S[50];
 int i. L:
 cout<<"Enter a setnece(50 chars)";
 cin.getline(S,50);
 L=strlen(S);
 cout<<"\n Sentence in reverse";
 for(i=L-1;i>=0;i--)
 cout<<S[i];
 getch();
Method 3: (Prefer This Method)
```

```
#include<iostream.h>
#include<conio.h>
 char S[50];
 int i, L;
 cout<<"Enter a sentence(50 chars)";
 cin.getline(S,50);
 for(i=1;S[i]!='\setminus 0';i++)
 L++;
 cout<<"\n Sentence in reverse".
```

Method: 2

```
#include<iostream.h>
#include<conio.h>
#include<string.h>
void main()
 char S[50];
 int i, L;
 cout<<"Enter a sentence(50 chars)".
 cin.getline(S,50);
 cout<<"\n Sentence in reverse";</pre>
 strrev(S);
 cout<<S;
}
```

```
118 Computer Science - I
 3-130
Write a C++ program to find smallest in an array of 10 floats using pointer.
 C++
 (March 2019)
 ;
#include<iostream.h>
 #include<conio.h>
 void main()
 clrscr();
 float a[10],small,*p;
 int i;
 cout<<"\n Enter 10 numbers";
 for (i=0;i<10;i++)
 cin>>a[i];
 p=&a[0];
 small=*p;
 for(i=0;i<10;i++)
 if(*p<small)
 small=*p;
 p++;
 cout<<"\nsmallest element="<<small;
 getch();
 Q. 172 Write a class based program in C++ to find area of a Triangle.
 (March 2019)
 Ans.:
 #include<iostream.h>
 #include<conio.h>
 class triangle
 private:
 float a,b,h;
 public:
 void area();
 };
 void triangle:: area()
```

```
TPS Computer Science - I
 cout<<"Enter base and height"<<endl;
 cin>>b>>h;
 cout<<"\nArea of triangle="<<a;
 void main()
 triangle t;
 (July 2019
 Write a class based C++ program to find the area of a sphere.
 t.area();
 Ans.:
 #include<iostream.h>
 #include<conio.h>
 class sphere
 float r, a;
 public:
 void area()
 cout<<"Enter radius of sphere:";
 cin>>r;
 a=4*3.14*r*r;
 cout<<"area of sphere="<<a;
 };
 void main()
 sphere s;
 s.area();
 Q. 174 Select the correct alternative and rewrite the following.
 In above declaration, data type of ptr is —— and data type of variable pointed by ptr is ——
 1.
 (iii) int, float
 (ii) float, int
 (i) float, float
Ans.: (iv) Pointer, float
```

	uputer Science - I When a function is		3-132	
c Con	iputer conction is	called by refe	rence it co-	k an — variables in the calling
113	when a function		wor	k an — Variables :
/	mam.	(ii) Virtual	(iii) Copies of	the calling
P .	a dollar		· · · copies of	(iv) None of these
/:	Original			
Ans.: ((i) Original i) Original *ptr ++ means —— *pcrement the o	content of ptr b	V size of data	
3.	(i) Increment the	content of ptr b	ov 1.	e to which ptr is pointer.
	(ii) Increment the	content of men	Orv location not	1 - 101.
	(ii) Increment the (iii) Increment the (iii)	•	y recution poir	ited by ptr by 1.
	(iv) Notice of the con	tent of memor	v location points.	31
:((iv) None of these. (ii) Increment the con Last character of a st	ring is ——	y as a most portife(a by ptr by 1.
	D *	(ii) \0	(iii) ∖n	
4.	(i) 0			(iv) end
Ans.:(ii) 0	functions suc	h as strlen() stre	ον.() - 1 1
5.	When we use our o		54161(), 51116	ev() etc. then it must include file —
	(i) #include <strin< td=""><td>g.h></td><td>(ii) #include<io< td=""><td>Ostream h</td></io<></td></strin<>	g.h>	(ii) #include <io< td=""><td>Ostream h</td></io<>	Ostream h
	#include < fstre	am.h>	(iv) #include <io< td=""><td>Ostring h</td></io<>	Ostring h
,	(ii) #Mediate (i) #include <string.h></string.h>			
Ans.:	Objects are basic —	— in object ori	ented programmi	ing.
6.	(i) Run time entit	ies	(ii) Compile tir	ng. (March 2018)
	(iii) Data types		(iv) None of the	
Anc · l	(i) Run time entities			
7.	Object is a variable,	whose data ty	pe is ——	
	(i) integer	(ii) class	(iii) structure	(iv) float
Ans.:	(ii) class	,		
8.	— is not a visibili	ty label.		(Oct. 2011)
	(i) Public	(ii) Private	(iii) Separate	(iv) Protected
Ans.:	(iii) Separate	·•*		
9.	The members decla	red under ——	- visibility label a	re hidden from external use.
	(i) Public	(ii) Private	(iii) Both (i) and	d (ii) (iv) None of (i) and (ii)
4	(ii) Private.	*		
10.	If all visibility label	s are missing,	then by default m	nembers of class are —
Anc.	(i) Public	(ii) Protected	(iii) Private	(iv) Any of these (March 2017)
11.	(iii) Private			
-41	runction.	function is de	fined inside the	class, then it is treated as a —
Anc	(i) inline	(ii) outline	(iii) external	(iv) virtual
12.	(i) inline	Simo teams	A share :	
71	A class is defined a	s follows,		

public: friend void getdata (void);
); The correct header for defining getdata() function outside the class is ——
The correct header for defining getdata() remembers
(a) friend void abengetdata (void)
(ii) void abengetdata (void)
(iii) friend void getdata (void)
(iv) void getdata (void)
Ans.: (iv) void getdata (void)
13. A constructor can never return a variety type
(i) All the control of the control o
(m) m
Ans.: (i) no return type
14. A destructor is invoked implicitly by the compiler upon —— the program.
(i) entry in (ii) exit from
(iii) Mid point of (iv) none of these.
Ans.: (ii) exit from
15. A special function, which is used to define an additional task to an operator is called
as ——
(i) operator overloading (ii) operator function
(iii) friend function (iv) constructor
Ans.: (ii) operator function
 Operator function as a member function will have only one argument for operators.
(i) unary (ii) binary (iii) sizeof (iv) none of these
Ans.: (ii) binary
(1)
(i) scope resolution (ii) binary (iii) unary (iv) none of these
Ans.: (i) Scope resolution
18. The derivation of one class from another derived class is called as ——
(i) multiple inheritance (ii) single inheritance.
(iii) multilevel inheritance (iv) hybrid inheritance
Ans.: (iii) multilevel inheritance
19. When a class is made —— the compiler takes necessary care to see that only one copy
of that class is inherited in derived classes.
(i) virtual base class (ii) base class
(:::) 1 - : - 1 1
(iv) single class Ans.: (i) virtual base class
many smally, the correct function to be invoked is selected at ——
(i) runtime (ii) polymorphism time
(iii) compile time (iv) none of these
Ins. : (iii) compile time

11'5 Co	To achieve run-time function overlo i) virtual function	polymorphism	Car		
	TU CONTRACTOR CONTRACTOR	acling	(ii) supports me	Chan:	44
21.	(i) function over to virtual function (iii) virtual functions	าร	(ii) operator overl (iv) both (i) and (ii	oad:	
	(iii) vial functions		(iv) both (i) and (ii	i)	
. : ((iii) virtual functions (iii) virtual functions (iii) stream extracts			,	
V_{08}	stream extra	(ii) output	one.		
22.	79 IDP 64	(ii) output	(iii) input/output	11 .	
. 1	taratti.			(iv) none of these	
Vua' : ,	i) input The class —— is not	derived from (stream base class		
23.	(1) filebuf	(ii) fstream	(III) Hetros	les .	
	. ctobill		(iv) ofstream.	
Yus.:	ios::in means ——				
24.	open a me for v	writing only.	(ii) open a 6	le for reading only.	
	toile it file	e already exists	· (iv) open a fi	ie for reading only. le in binary mode.	
1	en open a file for read	ing only.		ie in binary mode.	
			ustrup at —		
25.	(i) Xerox corporat	ion	(ii) AT and	ITD u	
	- luo - polo Alu Resea	rch Centre (PA	ARC) (iv) None	d T Bell laboratories. of these.	
!	(iii) Fold Art redect (ii) AT and T Bell labo is not a built-in	ratories	, vone (or these.	
	is not a built-in	datatype in C-	++.		
26.		(ii) float	(iii) ala	(:) _1	
	(iv) class		, , , , , , , , , , , , , , , , , , , ,	(iv) class	
Ans.:	The do-while statem	ent is			
27.			(11)		
	(i) an entry control		(ii) conditional s	tatement	
	(iii) an exit control	-	(iv) none of these	2.	
Ans.:	(iii) an exit control loc				
28.	Function overloadin	ig is an examp	le of ——		
	(i) Inheritance		(ii) Run-tir	me polymorphism.	
	(iii) Compile time j	polymorphism	(iv) All of t	hese.	
Ans.:	(iii) Compile time pol	ymorphism			
29.	The range of signed	short int is —			
	(i) - 128 to 127	(ii) - 32768 to 3	32767 (iii) 0 to	255 (iv) 0 to 65535	
Ans.:	(ii) - 32768 to 32767				
30.		4 and b = 7, t	hen the value of	p after execution of the state	ment
	p = b + a + + is -			(March	2002)
	(i) 10	(ii) 11	(iii) 9	(iv) 12	
Ans.:	(i) 10		· · ·		
31.	To read data from a	file, the file sh	ould be opened ir	1 — mode.	0004
	4			(March 2003, Oct.	2006)
	(i) input	(ii) output	(iii) append	(iv) none	
Ans.:	(i) input	(1) output	\\ TI		
	1				

TPS C	Computer Science - I	3-133	
32.	The ability to take more to programming. (i) inheritance (ii) encaps	han one form is called ———————————————————————————————————	t-oriented
Ans.	: (iii) polymorphism		cuon 4
33.	Which of the following is not a	feature of object-oriented programming?	- Mari
	(i) Follows bottom-up appro(ii) Objects may communicate(iii) Follows top-down appro(iv) Programs are divided into		201
Ans.	: (iii) Follows top-down approach	n in program design.	
34.	Programming in C++ using cl	asses is called ——programming.	(Oct. 2004
	(i) procedure oriented(iii) object oriented	(ii) event drivern(iv) database	<001
Ans.	: (iii) object oriented		
35.	is not a derived data t	ype in C++. (March 2009)	Oct 20
	(i) Class (ii) Array	(iii) Function (iv) Pointer	201
Ans.	: (i) Class		
36.	is not the feature of O	OPs.	ct. 2005, 0
	(i) Polymorphism(iii) Data Abstraction	(ii) Inheritance(iv) Top-down Approach	00,0
Ans.	: (iv) Top-down Approach		
37.	A derived class with several b	pase classes is ——— inheriance. (Marc	n 2006, 20
	(i) single (ii) multip	ple (iii) multilevel (iv) hierarchical	30, 20
Ans.:	(ii) multiple		
38.	Which of the following allows	s to access the private data of other class is	
	(i) In -line function	(ii) Friend function	_
	(iii) Main function	(iv) All of the above	March 20
Ans.:			
39.	While accessing the number time increases by	in a float array using pointer, the pointers	value e
	i) 2 ii) 4	iii) 8 ' iv) 16	(Oct. 2
ins:	(ii) 4	, ==	100.2
0.	Following operator. cannot be	overloaded	06.16
	i) ++ ii) ::	****	(March 2
ns.:	(ii) ::	iii) – iv) *	
	type of manhan (
	(i) Constructor	tion of class never takes any argument.	(Oct.
	(iii) Operator	(ii) Destructor	
	· · · - Legator	(iv) None of these	

Ans:

(ii) Destructor

complite a and $b = 3$, the value of c	Cafter ou
ps compute a = 23 and $b = 3$, the value of c	c after execution of the statement $c = (a/b) * (a\%b)$ (iii) 21
$ \begin{array}{ccc} & & & & & & \\ & & & & & \\ & & & & \\ & & & & $	statement $c = (a/b)$
12. will be - (11) 49	(iii) 21 $(a/b) * (a\%b)$
i) 14	(1v) 60 (1v) arch 2010)
(i) 14 (i) 14 fine following C++ operators	operators can be overloaded.
of the following	operators can be
Out of the following of the following	overloaded.
(ii) ::	(iii) ?:
(i) Sizeof	(1V) *
	06-2-1
	or another variable
(i) Data-type	(iv) None of these
(iii Data-type (iii) Memory Address (iii) Memory Address	
(ii) Memory	OWS and
Object Oriented Programming foll	ows approach in program design.
45. (ii) Non hiera	o-ant design.
(i) top-down (ii) Non-hiera	nchical (iii) random (iv) Bottom
(i) top-down (iv) Bottom-up When a base class is privately inh	(iv) Bottom-up
Ans. a base class is privately inh	erited by a day:
When a base error of the derived becomes of the derived	class
becomes	(ii) Protect to a
(i) Public Member	(ii) Protected Member
(:::) Private Melliber	(iv) Non-Member
(iii) Private Member	(Oct. 2013; July 2016)
Ans.: (iii) Fivate Treation is an extraction	operator.
47. (i) << (ii) >>	(iii) 8-8-
(1) <<	(iv)!
Ans.: (ii) >>	
Object oriented programming us	es approach of programming.
(i) Linear (ii) Non-line	ar (iii) Top down (iv) Bottom up
Ans.: (iv) Bottom up	(IV) Bottom up
We can not define more than on	in a class, (Oct. 2015)
(i) Constructor (ii) Destruc	tor (iii) Member Function (iv) Data Member
Ans.: (ii) Destructor	(IV) Data Wember
	mon 1
(I) a	mes bytes in memory (March 2016)
(i) 2 (ii) 4	(iii) 6 (iv) 8
Ans.: (iv) 8	
51 symbol is used to declar	e destructor function in C.
(i) @ (ii) # (iii) ~	e destructor function in C++. (July 2018)
Ans.: (iii) ~	(IV) !
,	,
That will be the value of x after	
1	r execution of following expression in C++?
wnere m	r execution of following expression in C++?
(i) 25 (ii) 27	= 10 and n = 15. (March 2019)
wnere m	r execution of following expression in C++? = 10 and n = 15. (March 2019) (iii) 26 (iv) 28

53. _____ operator can be overloaded.

(i) + (Plus) (ii) | | (Logical OR) (iii) % (Modulus) (iv) All i, ii and iii

Ans.: (iv) All i, ii and iii

54. _____ operator cannot be overloaded.

(i) ++

(ii) +

(iii) ::

(iv) >>

Ans.: (iii) ::

2

D

Probable marks: 14

Scope of the Syllabus

Introduction to HTML.

- Introd ? Its advantages and drawbacks.
 Why HTML ? Its advantages and drawbacks.
- Why of tags: <HTML>, <HEAD>, <TITLE>,

 Study of tags: RR III Or Study of Color (Study of Color
- Font Styles, <BIG>, <SMALL>, <SUB>, <SUP>, .
- - Image HREF, HR, , SRC, ALT, HEIGHT, WIDTH, ALIGN
- <TABLE>, <CAPTIONS>, <TR>, <TH>, <TD>
- Use of scripting as a language support.
 - Note: Only VBscript using for....next, If ... then, MsgBox, InBox, DIM, SET.

INTRODUCTION TO HTML

What is HTML? 0.1

(Oct. 2002,03 ; Mar. 2006,09,14)

It is the most simple, text oriented programming language. Ans.:

- HTML stands for HyperText Mark-up Language, used to create world wide web 2) document.
- Using this language user can create web pages which can be viewed in any web browser such as Netscape Navigator or Internet Explorer. 3)
- Hypertext is ordinary text with extra features such as formatting, images, multimedia and links to other documents.
- Mark-up is the process of taking ordinary text and adding extra symbols, such as 5) editor's proof reading symbols. Each of the symbol used for mark-up in HTML is command that tells the browser how to display the text.
- Mark-up languages are special type of computer languages. They are concerned with only parts of documents according to their functions.
- They indicate which part of document is title, which is subheading, which is author's name and so on.
- HTML is essentially a set of instructions to web browser for formatting and layout of web pages.
- HTML is not a programming language in real sense.

Mode (March 200)

Explain features of HTML Q. 2

- :

 Hypertext Markup Language or HTML is a set of codes that is used to create document.

 Hypertext Markup Language or HTML is a set of codes that is used to create document. and then it can be published on the World Wide Web. Ans.: (1)
- and then it can be published on the trong and reading information linearly.

 HTML lets user jump from topic rather than finding and reading information linearly. Documents prepared in HTML include reference graphics and formatting tags. (2)
- (3)
- HTML is hyperlink specification language.
- HTML supports to frames including target windows and borderless frames. (4)
- It contains powerful formatting facilities for text, page, images etc. It contains powerful formatting facilities for text, real tembedded directions which are lit defines the syntax and placement of special embedded directions which are little the browser how to display the contents of how to display the how to display the how to display the contents of how to display the how to display the contents of how to display the how to display th (5) (6)
- It defines the syntax and placement of special chief the syntax and placement of special chief are the syntax and spe (7)
- It supports for .BMP and animated .GIF images.
- It supports for BMP and animated .GII Image.

 HTML support forms which make it possible to create documents that collect and (8)(9)
- It tells how to make a document interactive through special hypertext links. (10)

WHY HTML? ADVANTAGES AND DISADVANTAGES

(Oct. 2002,03,09, 14; March 06,09,14, 19, July 2017) What are advantages of HTML?

Ans.: The advantages of HTML are as enlisted below:

- For creating HTML document, only text editor is needed. No special software is needed. 1)
- HTML document can be created on any hardware platform using any text editor. 2)
- HTML is easy to learn, use of implement. 3)
- Contains powerful formatting facilities. 4)
- Required HTML pages can be updated easily, without changing whole document. Any HTML document can be traversed due to hyperlinking facility is available. 5)
- 6)
- Independent work can be done and need not to worry about editing programs.
- If something is not working, then finding error is easy in HTML. 7)
- HTML will not cost anything for its use. There are no expensive licenses to buy or no 8) 9) upgrades to purchase.
- Learning HTML is simple than any programming language. 10)

Give the disadvantages of HTML. Q. 4

(Oct. 2002,03,14; March 2006,09, 19, July 2017

Ans.:

- HTML is not a programming language in true sense. 1)
- Any simple calculation cannot be done in HTML. 2)
- It cannot be used to display even date. 3)
- The interactive web pages cannot be built by HTML. 4)
- The web pages developed in HTML cannot behave like an application. 5)
- The web pages developed in HTML do not have their own interface. 5)
- Hyperlink is provided in HTML. But for that we need a trip to server at each step.)

HTML? Name any two softwares that are used for writing HTML codes. What is HTIVE and one disadvantage of HTML. please refer Q. No. 1, 3 and 4.

please that are used for writing HTML codes are :

(1) Notepad in Windows

(2) Simple Text in Macintosh

(3) Pico in Unix

What are tags? Explain.

0.6

A tag is a single unit of mark-up. It is a set of symbols defined in HTML to have special A tag is a sing. Tags are instructions that are written directly into text edition.

meaning. Table meaning. Table meaning. It is the sequence of t Tags state.

These symbols together known as angle brackets.

2) sign. The tag part is a code usually one or two letter, that specify the type of effect. There are two types of tags in HTML:

3) (i) Start tags (ii) End tags 4)

(i) Start tags are used to begin an effect, and end tags are used to end that effect. Name of start tags are as that of start tag but the name of end tag is preceded by a forward slash (/).

For e.g. <I> is Italic tag. The text written between start tag (<I>) and end tag </I> will be displayed in italic.

 $\langle I \rangle$ HTML $\langle I \rangle$

Here, the word 'HTML' will be displayed in italics.

Tags can be nested within each other. 6)

For eg. <I> Hello </I>

The attributes are inserted right within the tag that are used to affect tag's behaviour. 7)

Give the structure of HTML web page. 0.7

(Oct.2011,14, March 2017, 2020)

HTML

Ans.:

- Every HTML document has the same general structure, and it consists of few tags that define the page as a whole.
- The primary part of an HTML document are denoted by <HTML>, <HEAD> and <BODY> tags. Each of these tags are known as Document Structure Tags.
- HTML file always starts with <HTML> tag. Similarly ended with </HTML> tag. It declares text within web page viewed in a web browser.
- HTML document can be divided into two sections:
 - The head: It is like an introduction to the page. It generally consists of title of the page. To define head, add <HEAD> tag at beginning and </HEAD> tag at end of heading.
 - (b) The body: In this user enters the text images and other tags that will actually appear on the web page.

To define the body, place <BODY> tag at beginning and </BODY> tag at the end of the continuous section. TPS Computer Science - 1

These tags define the basic structure of every web page.

What are essential and basic tags of HTML code? OR Explain the purpose of following tags in HTML. 0.8 (i) <HTML> (ii) <HEAD> (iii) <TITLE> (iv) <BODY>

The essential and basic tags of HTML code are <HTML>, <HEAD>, <TITLE> and <BODY>.

<HTML>:

- In order for the browser to open the HTML file, it must be told that the file is an HTML file.
- This can be done by making the beginning of the file with <HTML> tag and end of file with </HTML> tag.
- All other tags must reside within the <HTML> </HTML> tag.
- The following example begins and ends a document with HTML tag. 4)

<HTML> <BODY> This is HTML file. </BODY> </HTML>

<HEAD>: (ii)

- <HEAD> tag defines the header area of the page which is not displayed within the page itself in the law. 1) page itself in the browser.
- In the <HEAD> section, <TITLE> tag can be used for give the title for the web 2) page. The end tag </HEAD> ends the header area of the page.

113 Company For example: <HTML> HTML <HEAD> ZTITLE> WELCOME TO FIRST WEB SITE</TITLE> <HTML>

(iii) <TITLE>: The text between start tag <TITLE> and end tag </TITLE> is the title of the web

The title should be descriptive as it is frequently used by web indexing and

There should not be extra space between title tag and text of title.

(March 2008 ; Oct. 2005; July 2019) <Body>: The actual contents of the web page that will be displayed on browser will appear

The body section starts with <BODY> tag and ends with </BODY> tag. 2)

- There are several optional attributes for this tag, such as set background images,
- 4) The <BODY> </BODY> section defines the actual instructions for laying out graphics, text, multimedia and other elements in the browser's work's area.

Q.9 What are different attributes of body tag in HTML?

Ans.: The actual contents of the web page that will be displayed on browser will appear in body section of document. The body section starts with <body> and end with </body>. The body tag can have a number of attributes which allow you to specify a background image or background and foreground colour.

Background attribute: 1.

This attribute specify an image file which will be used as the background. It is important to make an image file as small as possible, because if you use a large file as a background your page will appear to very slow to download.

Ex. <BODY BACKGROUND ="C: \ Ganesh.jpg">Ganesh Pooja</BODY>

Here image Ganesh.gif will be set as background to our web page.

Background colour:

BGCOLOR attribute specifies the colour to use for the background.

Ex. BGCOLOR = "#rrggbb" sets the background colour to RGB value where RR, GG & BB are hexadecimal colour codes for Red, Green and Blue levels from 0 to 255 or 00 to FF. The colour "000000" is black while "FFFFFF" is white. We can also place name of colour in double quote as BGCOLOR = "Blue"

Text attribute:

This attribute defines the colour want for text.

Ex. <BODY TEXT="RED">WELCOME TO TEA PARTY</BODY> word "WELCOME TO TEA PARTY" displays in RED colour.

4.

LINK attribute:
It sets colour for hyperlinks. This attribute defines colour in which to display Hyper 16

links which have not been visited. Ex. <BODY LINK="00FF00">LINK TO Page 2</BODY>

Sets the default text colour of hypertext anchors to green colour.

5.

This defines colour for links which have previously been visited.

Ex. <BODY VLINK = "00FF00">Name</BODY>

Sets the default text colour of visited hypertext link to colour green.

Q. 10 Explain the attributes, BGCOLOR and BACKGROUND of <BODY> tag.

Oct. 2008,

Ans.:

1)

- The BGCOLOR attribute of the <BODY> tag changes the background colour of the **BGCOLOR** web page and sets it to the colour specified within tag value.
- For eg. : <BODY BGCOLOR = "RED"> The above tag sets background colour of webpage to Red.

2)

- The BACKGROUND attribute of the <BODY> tag is used to put an image of BACKGROUND wallpaper in the background of the web page.
- For eg. : <BODY BACKGROUND ="imagename">

Q. 11 Explain the procedure to prepare and view HTML document.

Ans.: The procedure to prepare and view HTML document is as follows:

Step 1: Open a text editor e.g.: Notepad.

Step 2: Write the appropriate HTML code.

Step 3: Save the HTML code in a file having extension HTML.

Step 4: Open the Browser e.g.: Internet Explorer.

Step 5: Browse the file or type in the appropriate address of the HTML file in the address ba to view the HTML page.

Q. 12 Explain following tags in HTML.

(2) <ADDRESS> tag (1) <H1> <H6> tag

Ans.: (1) <H1> ... <H6> tag:

Heading tags are used to define the levels of the header. There are six heading in HTM these are HI., H2, H3, H4, H5 and H6. <HI> heading is displayed in larger, bolder font that low level heading i.e. <H2> ... <H6>.

Ex. <H1>Notes of computer Science</H1>

Output displayed will be: Notes of Computer Science

Heading tag can be used following attributes: ALIGN = "LEFT"

ALIGN = "RIGHT", ALIGN="CENTER", ALIGN="JUSTIFY"

Ex. <H6 ALIGN="CENTER">Kolhapur</H6>

It's webpage display word "Kolhapur" at centre of page.

Text contained in an ADDRESS tag should contain information used ADDRESS tag is displayed in italic text.

HTML

HTML

ADDRESS tag: Text contained in an ADDRESS tag should contain information used ADDRESS tag to put in your name, email address, home page location, street ADDRESS tag is displayed in italic text.

ADDRESS ADDR Ex. ADDRESS>X.Y.Z.

<U>Bombay</U>

(020) 41112</ADDRESS>

Output will be - X.Y.Z.

<u>Bombay</u>

(020) 411112

The text in address tag is recognised by search engine as your address information. The address tag is usually displayed in italic text.

Q.13 Explain the following tags in HTML:

(March 2007,11 ; Oct. 2005,06)

(i) <P> tag

(ii)
 tag (iii) <HR> tag (iv) <PRE>

 $_{Ans}$: (i) <P> tag:

tag is used for creating paragraph of text.

- A paragraph can be created by enclosing text within paragraph codes <P> and 2) </P>.
- The browser ignores the paragraph created by user while writing codes by pressing 'Enter'. User must specifically define a paragraph in the code by using a paragraph tag.
- The <P> tag has one optional attribute called align. It is used to specify where the 4) text appear on screen.
 - <P align = left> Left alignment like normal text. (i)
 - <P align = right> : Text is aligned to right margin, but not justified to left. (ii)
 - <P align = center> : Text is centered. (iii)
 - <P align = Justify> : Text is justified to left and right margin. (iv)

(ii)
 tag:

(March 2012, 16; Oct. 2002, 2004)

-
 tag insert line break into a text flow.
- It tells the browser to wrap the text that follows onto a new line without inserting any extra space between the lines.
- e.g. Sonia Gandhi,
 10 Janpath,
 New Delhi.

In above example, the matter will be displayed as:

Sonia Gandhi,

10 Janpath,

New Delhi

For an entire blank line
 tag on that line. For multiple blank lines, just count them and type
 tag on every expected blank line.

(iii) <HR> tag:

(Mar. 2016; Oct. 2006, July 2016)

Please refer Q. 15(c), Ch. 4, Pg. 4-9.

(iv) <PRE> tag:

(March 2004,07,12; Oct. 2003,06,14; July 100 start tag (The

and end tag and the character...

(2) This tag is used to position the character...

(3) This tag displays the text in exactly same format as the character and line spacing and defined in source HTML document.

PRE

			1			
		1		1	1.	
	1		2		1	
1		3		3	1	1

</PRE>

The display will be as:

1		3		3		1
	1		2		1	
		1		1	1.0	
			1			

Q. 14 How text is formatted by using , <I> and <U> tags?

Q.14 How text is formatically and and the text, HTML provides bold face, italics and Ans.: To give additional emphasis to the text, HTML provides bold face, italics and This can be done by using , <I> and <U> tags as: underlining the words. This can be done by using , <I> and <U> tags as:

 tag: (1)

 is bold tag. The text appearing between start tag () and end tag () will be displayed in bold letters.

e.g. Bold Text

⇒ Output : Bold Text

<l> tag : (11)

(Mar. 2013) Is italic tag. The text appearing between start tag (<I>) and end tag (</I>) will be displayed in italics.

e.g. <1> Italic Text </1>

⇒ Output : Italic Text

(iii) <U> tag:

<U> is underline tag. The text appearing between <U> and </U> tag will be underlined. Generally, browser indicates hyperlinks in web pages by underlining them So it is generally avoided.

e.g. <U> Underlined Text </U>.

⇒ Output : <u>Underlined Text</u>

(Oct. 2007, July 2016)

(Oct. 2002,14

Q. 15 Explain the purpose of following tags in HTML with example. (March 2002,04,08; July 2019) (a) <marquee> (b) (c) <HR>

Ans.: (a) <marquee>:

It is used for scrolling the text and images on screen from right to left.

The text written between starf tag <marquee> and end tag </marquee> will scroll on (2)screen, in horizontal line.

For e.g.: <marquee> computer science </marquee>

There are several attributes associated with <marquee> such as BGCOLOR, HEIGHT and WIDTH. (3)

This is used to scroll the current news or position of different companies in stock market. (4)

12 Company Sere HTML ZLI> is used to indicate actual list elements.. It is used inside and tag

A tag unordered and ordered list element.

Example: Input

¿UL> LI> Primary

∠LI> Secondary

ZLI> Higher secondary

Output

- Primary
- Secondary
- Higher secondary

(March 16; Oct. 06, July 2016)

<HR>: HR> tag is horizontal rule tag, also called as horizontal line.

A web page can be divided into separate sections by using horizontal rule <HR> tag (1)

This tag is mostly used for decorative purposes. (2)

This tab and takes several attributes such as COLOR, SIZE, WIDTH align etc. (3)

e.g.: <HR SIZE = "6" WIDHT = "60%" align = "right"> (4)

e.g.: e.g.: <a href="h right aligned.

The default align is to center in the window.

(5)ex-< HR NO SHADE > This means for an unshaded horizontal line.

Q.16 What is tag? What is the difference between tag and <I> tag?

(March 2015, July 2018)

Ans.:

- is emphasis tag. The text appearing between start tag () and end tag 1) () will be displayed in italics. This tag is used to empasize the text.
- The main difference between tag and <I> tag is that text to speech browsers gives spoken emphasis to the text within emphasis tags, while no such emphasis is given to text within italic tags.

For e.g. <P> you must handover the money to him </P>.

Q.17 What is tag? What is the difference between and tags? Ans.:

 is strong tag. The text appearing between start tag () and end tag () will be displayed in bold. 2)

This tag is used to create strong emphasis.

The main difference between and tags is that the text to speech readers gives strident pronunciation to the strong text, while no such strident pronunciation is given to bold text.

For eg. <P> If they don't give me that raise tomorrow , I quit

Q. 18 What are types of List? Explain with example?

Explain and tag used in HTML with example.

(March 2018)

Ans.: There are three main types of list - unordered list, ordered list and definition list. Different list types are:

 Ordered list

```
TPS Computer Science - I
 VDL> Definition list
VDL> Definition list
Unordered List: The simplest type of list is an unordered list. The elements
Unordered List: The simplest type of bullet points.
 unordered list are displayed as a series of bullet points.
 unordered list are displayed as a series of build. It tags. Each element in the list should these list is contained between <UL> and </UL> tags. Each element in the list should these list is contained between the list should be several bullet styles like a closed of the list is contained between the list should be several bullet styles like a closed of the list is contained between the list should be several bullet styles like a closed of the list should be several bullet styles like a closed of the list should be several bullet styles like a closed of the list should be several bullet styles like a closed of the list should be several bullet styles like a closed of the list should be several bullet styles like a closed of the list should be several bullet styles like a closed of the list should be several bullet styles like a closed of the list should be several bullet styles like a closed of the list should be several bullet styles.
 These list is contained between <UL> and </UL> tags. Zulate list should the list should be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle be started by an <Ll> tag. Unordered list have several bullet styles like a closed circle bullet styles like a closed circl
 1.
 [ • ], open circle [ 0 ] or square [ 🔳 ].
 Ex.: <UL>
 <LI>Element 1</LI>
 <LI>Element 2</LI>
 <UL>
 <LI>Element 3.1</LI>
 <LI>Element 3.2</LI>
 </UL>
 </UL>
 So output given by browser is;
 Element 1
 Element 2
 Element 3.1
 Element 3.2
 Attribute of unordered list are <UL type ="circle">
 <UL type = "disc"> and <UL type = "square">
 Ordered List: An ordered list is .also a list of items. The list items are marked with
 numbers'. Ordered list start with <OL> and close with </OL>. Attribute use with
2.
 ordered list are:
 Type = 1 (Arabic numbers)
 Type = I (Upper case roman numbers)
 Type = a (lowercase alphanumeric)
 Type = A (Uppercase alphanumeric)
 Type = i (lowercase Roman numbers)
 Ex. <OL START="5">would start your ordered list numbering with the number five.
 Example: <OL>
 <LI>milk
 <LI>bread
 <LI>cheese
 </OL>
 Output given by browser is,
 1.
 milk
 2.
 bread
 3.
 cheese
```

```
115 Computer Science - I
 4-11
 pefinition list: It uses <DL> start tag and </DL> end tag to create definition list. <DD>

pefinition for definition themselves and <DT> is used for definition terms. Definit
 pefinition list: It does not a list it does not a list of items but list of terms and explanation of the terms. Definition list. <DD>
 tag is used for definition to the terms and explanation of the terms.
 Ex. <DL>
 <DT>Computer</DT>
 <DD>IBM</DD>
 <DT>T.V. </DT>
 <DD>Videocon</DD>
 </DL>
 Output on browser is,
 Computer
 IBM
 T.V.
 Videocon
 How can unordered lists be created?
 (Oct. 2006, Mar. 2007)
```

Ans.:

An unordered list is a list of items that have no particular order or sequence.

Unordered lists requires start and end tags (and).

A special tag is used to indicate actual list elements.

4) Unordered list are bulleted lists. They can be preceded by one of the several bullet styles like a closed circle (•), or an open circle (O) or a square(■).

e.g.

 Eggs

 Milk

 Apples

The list will be displayed as,

- Eggs
- Milk
- Apples
- 5) Both and has same set of attributes given below.

TYPE = "CIRCLE" TYPE = "DISC" TYPE = "SQUARE"

The CIRCLE attribute value is used for hollow circle (O), the DISC type creates a solid bullet (●) while SQUARE value creates a solid block (■). The default appearance for a list is with disc.

The end tag () is always required at the end of unordered list. Also use at the end of each list item

 $H_{T_{M_L}}$

How ordered lists are created ? OR Explain the use of tags with example. Q. 20

(March 2005, Oct. 2014)

- . An ordered list is used when the sequence of the list of items is important. Ans.:
- An ordered list is used when the con-Ordered lists are numbered in some fashion. Ordered lists can be preceded by Arabic Ordered lists are numbered in some fashion numerals, or upper case or lower case Roman numerals, or upper case or lower lower lists are numbered in some fashion. Ordered lists are numbered in some fastion.

 Ordered lists are numbered in some fastion. 1) 2)
- alphanumeric characters.

 The tags for an ordered list are (starting tag) and (ending tag). Also The tags for an ordered list element. tag is used to indicate actual list element. 3)
- e.g. 4)

```
<TITLE>
 Shopping List
</TITLE>
<BODY>
<OL>
 <LI> Eggs
 <LI> Milk
 <LI> Apples
 </OL>
</BODY>
```

The list will be displayed as:

- Eggs · 1.
- Milk 2.
- **Apples**
- The attributes that can be used with ordered lists are: 5)

TYPE = "1" (Arabic numbers)

TYPE = "a" (lowercase alphanumeric)

TYPE = "A" (uppercase alphanumeric)

TYPE = "i" (lowercase Roman numbers)

TYPE = "I" (uppercase Roman numbers)

- The default appearance for list is with arabic numbers.
- There is another attribute START, which allows us to establish the beginning of list 6) 7) number sequence. It has the form -

START = "number"

Explain the use of following tags in HTML. Q. 21

Ans.: 1) <A> tag:

(Oct. 201

- <A> is 'anchor' tag. It is used to create links or hyperlinks. 1)
- Links point to different files on the web.
- The text or image enclosed between starting tag (<A>) and ending tag () is a link2) 3)

119 Computer Secret This link is clickable in a graphical browser. HTML This link is clicked.

This link is clicked.

This link is clicked.

This link is clicked.

A HREF = "http://www.roscood."

A HREF = "http://www.roscood." underlined. e.g. More Cards The object to which the link has to be made is defined by the HREF attribute. HREF to hypertext reference. It defines URL (Uniform Resource Least to hypertext reference) The object to write. The object to write to hypertext reference. It defines URL (Uniform Resource Locator) of the refers to of anchor. destination of anchor. (March 2004, 08, 12 ; Oct. 2004, 05, 07 ; July 2019) ∠SUB> tag: ∠SUB> is subscript tag. 2) It is bit lower than text. 1) This is useful for chemical formulae. 2) 3) e.g. H₂ 0 It will be displayed as : H2O <SUP> tag: (March 2004, 2005; Oct.2010; July 2018) <SUP> is superscript tag. The text enclosed within start tag (^{) and end tag (}) will be displayed in 1) superscript form. It is a bit higher than the normal text. 3) It is useful for mathematical formulae. e.g. E = mc < SUP > 2 < /SUP >It will be displayed as: $E = mc^2$ tag: 4) (Oct. 2015) is font tag. 1) It is used to format the size, type face and colour of enclosed text. 2) The tag can be used with three different attributes: SIZE, FACE and COLOR. 3) The SIZE attribute can be specified in absolute or relative values ranging from 1 to 7. Using a relative font size i.e. by putting plus or minus sign before the number will change the font size relative to the default size. The COLOR attribute is specified with a RGB code or specify a color name. The FACE attribute specifies a type face that is used for the text enclosed by the font 5) <BIG> tag: (Oct.2010) 1) <BIG> is big tag. 2) The text enclosed within starting tag (<BIG>) and ending tag (</BIG>) is displayed in 3) <BIG> tag has the same effect as .

If already the size is largest, tag is ignored.

- <SMALL> tag: 6)
- SMALLS is small tag.
- SMALLs is small tag.

 The text enclosed in SMALLs (starting tag) and </SMALLs (ending tag) is displaying 1) 2)
- SMALL tag has same effect as .
- If already the size is smallest, then the tag is ignored. 3) 4)
- STRIKES tag:
- STRIKE is strike tag. 1)
- The text enclosed within the tags STRIKE> and </STRIKE> or <S> and would have a line drawn through the middle of the text. 2)

e.g. S You are mad It will be displayed as:

- HREF: 83
- The HREF attribute is used with <A> i.e. anchor tag. 1)
- HREF refers Hypertext Reference. 23
- This attribute marks the anchor as the start of a link to another document or resource or 3) to a particular place in another document.
- For e.g. 4)

Enter your Email-id

In the above e.g. "Enter your Email-id" is the hypertext link to the website indicated by URL specified i.e. rediff.com.

Q. 22 Explain anchor tag with example. OR

How can you have a link to an image by having image as a link? OR Explain hyperlink with example? OR

List any three types of hyperlinks with suitable example.

(March 2003)

Ans.: Hypertext links done using <A> or anchor tag.

<A> tag looks as . The Anchor where HREF is hypertext reference attribute defines URL (uniform resource locator) of the destination of anchor. The text between <A> and is displayed by browser in Underline. Thus anchor is a piece of text or some other object which marks the beginning or end of hypertext link. HREF attribute marks the anchor as the start of a link to another document or resource to a particular place ir another document.

Link to a page on the world wide web: 1.

send email

Here "send email" is a hypertext displayed in web browser which link to website hotmail.com after clicking on hypertext.

Link to a image by image as link: 2.

,

Here image indiasmall.jpg is a hypertext link to the image "file located in same director)

re Computer Science - I HTML

there image file is displaced as a button or small icon in web browser. After clicking on the image large version i.e. india.jpg file will be open. These image version i.e. india.jpg file will be open, this image large version in different diagrament located in different diagrament. this image will be o document located in different directory:

Link to doc-Link to doc-Link to doc-C:\ program \ data.html>click here to see another file

HREF by clicking on "click here" word destination page will be displayed which specified in the path.

Link to the same page: Link "

Step 2"><H2>Same page hyperlink</H2>

A Name = "step 2"><H2>Same page hyperlink</H2>

Selection area in an HTML can be marked as destination of hypertext links via a NAME attribute. AHREF="#step2">link to same page

Here link can be created to display web page on web browser. This type of anchor called Here link can because to create the links, you insert HTML names within tilt document. Write a short note on RGB codes.

Q. 23

Ans.: Colors in HTML can be specified by a color name or by color code, known as RGB code.

In RGB codes, R stands for Red, G stands for Green and B stands for Blue.

There are 16 color names is a HTML. They are BLACK, SILVER, GRAY, WHITE, MAROON, RED, PURPLE, FUCHSIA, GREEN, LIME, OLIVE, YELLOW, NAVY BLUE,

TEAL and AQUA.

RGB codes are always 6 numbers. First two numbers specify amount of red. Next two numbers specify amount of green and last two numbers specify amount of blue. 4)

By mixing these three primary colors in different amount, it is possible to derive any 5)

RGB codes use hexadecimal numbering system.

For Red color, RGB code is # FF0000, for Blue color RGB code is # 0000FF and for green color, RGB code is # 00FF00.

Yellow is the combination of maximum red and maximum green. Hence, RGB code of vellow is # FFFF00.

Similarly, RGB code for Black color is # 000000 and RGB code for White is # FFFFFF.

0.24 What is tag? What are the attributes that can be used with tag?

(March 15, 16; Oct. 2002)

Ans.:

 is image tag." Its purpose is to include graphic images in the body of the web page.

There are two types of images:

Inline images: It occur in the middle of a line of text. If a image is large one, then the line becomes very tall.

Floating images: It cause text to wrap around the image. The paragraph will flow around the image for several lines, if the image is large.

- To make an image as a separate paragraphs, it is enclosed within paragraph elements \ Lion.jpg"> 3)
- Generally SRC and ALT attributes are always.

 Generally SRC and ALT attributes are always.

 Generally SRC and ALT attributes are always.

 Includes appropriate path of image file for searching. For any browser, attribute is displaying the images, the alternate text contained inside the ALT attribute is displaying the images. Generally SRC and the image nie ion school of the ALT attribute is displaying images, the alternate text contained inside the ALT attribute is displayed the image. 4) e.g.

- ln addition, alignment attributes and sizing attributes are used with tag as:
 - For Inline images, alignment attribute has three attribute values, that are ALIGN.
 - TOP ALIGN = "MIDDLE time."

 b) For Floating images there are two attribute values, which are ALIGN = "LEFT" and LEFT" and LEFT".
- To indicate exact size of image use WIDTH and HEIGHT attributes. eg 6)
- Display image with border using BORDER attribute. 71 e.g. BORDER = "1" then thin border will appear around the image.

What is <TABLE> tag? What are the attributes that can be used with <TABLE> tag? Q. 25

Ans. :

- A table can be created using <Table></Table>. 1)
- A table consists of rows and columns (also called as cells.) 2)
- The row is to be defined first and then cells or columns are inserted into the row from 3) left to right.
- The row is created using <TR>....</TR> tag while the cells can be inserted in the row 4) using <TH>....</TH> or <TD>....</TD> tags.
- Normally <TH> tag is used just to give the heading or title to the column or row or both 5) <TD> is used for displaying actual data. Structure of a simple table is given below:

6) Example Description Name of the Attribute <Table border = "2"> Draw an outline around table 1. Border row and cell. By default table has no border. <table width = "50"> Defines how wide your table 2. Width absolute value in pixels will appear across the width of the screen percentage value of document width. <table cellpadding = "2" 3. Cellpadding Decides the amount of spacing border = "2"> between each cell border and the actual content of cell. <table border = "4" 4. Cellspacing

cellspacing = "4">

Creates space between the cells.

1	п		U	•	r
	ш	u	v	П	

dence	-1	HTML	
re of the	Description	Example	
Name of the	To give the background color to	<table <="" border="4" td=""></table>	
Alb	t a table	bgcolor = "red">	
5. Bgcolor	Give the color to the border	<table <="" border="4" td=""></table>	
rcolor	Cive the	bgcolor = "red"	
6. Bordercolor		bordercolor = "black">	
Ì	Decides the alignment of the		
200	table. Default is left.		
7. Align	TD> <th> tags as follows</th>	tags as follows	:

of <TR> <TD> <TH> tags as follows:

	CTR> <td> <th> tags as follows:</th><th></th></td>	<th> tags as follows:</th> <th></th>	tags as follows:	
Attributes	Description	Example		
Attribute	Specifies the horizontal alignment			
1. Align	of row or column.			
1, 100	- Cault alignment IS left.			
	Specifies the vertical alignment			
2. Valign	of row or column.			
2.	Default alignment is left.			
	Specifies background color of			
3. Bgcolor	specific row or column.			
0. 0	specific fow of costant			

Attributes of table cell only as follows:

CA	chle cell only as follows:	
Attributes of t	Number of columns that a cell spans.	
1. colspan	Number of rows that a cell spans.	
2. rowspan	Number of fows that the LTMI	1

- Q.26 Explain the use of following tags in HTML.
 - 1. <CAPTION> tag 2. <TR> tag 3. <TH> tag 4. <TD> tag

Ans.: 1) < CAPTION > tag:

- <CAPTION> tag is used to create a caption on top of or below the table.
- It requires <CAPTION> start tag and </CAPTION> end tag.
- It can be used with ALIGN attribute by setting it to TOP or BOTTOM.
- Caption is displayed outside the table's border.
 - e.g. <TABLE> <CAPTION ALIGN = "TOP"> Yesterday's Weather </CAPTION>

<TR> tag:

- (March 2005)
- <TR> is table row tag. The start tag is <TR> and end tag is </TR>. It creates a horizontal row of cells and contains table headings or table data.
- Each use of a table row element (tag) begins a new table row.
- A row must contain atleast one table data element or table heading element. 4)
- It includes attributes like ALIGN, BGCOLOR and VALIGN.

<TH> tag: 3)

- I> tag:

 TH> is table heading tag. The start tag is <TH> and the end tag is

 THs This tag is used to represent individual column heading of a table.
- By default text in this cell is bold and centered. 2)
- By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold as

 By default text in this cell is bold 3)
- heading content (LEFT, RIGHT, CENTER)

 H_{M_1}

Missill

4)

- TD> is table data tag. The start tag is <TD> and the end tag is </TD>. <TD> tag:
- <TD> creates each individual cell. 1)
- The number of cells in a row determines the number of columns. 23
- The number of Cease and Lott and centered vertically. 3)
- By default text in this cell is aligned left and centered vertically.

Q. 27 What are COLSPAN and ROWSPAN attributes ?

- COLSPAN and ROWSPAN are special attributes that can be used with <TH> and <TD, Ans.: 1)
 - There may be some situation, in which one cell of table to span more than one row or There may be some situations, COLSPAN and ROWSPAN attributes may be used.
- 23 The COLSPAN attribute can be used to make cell contents merge with another cell. 33

This spans two columns.

The ROWSPAN specifies how many rows a cell should take up. 4)

VB SCRIPT

Q. 28 What is script? Explain VB script. Give one example.

Ans.:

- A script means a series of commands that will be executed by host environment (or 1) server).
- Scripting enables us to set and store variables, performs operations on variables. 2)
- By integrating script, make static HTML page active or dynamic, so that it is called as 3) DHTML i.e. dynamic hyper text markup language.
- Scripting languages are special programming languages. These are used on web page to control different classes are special programming languages. control different elements of the page including controls frames and browser interface. 4)
- There are two famous scripting languages: 5)
 - 1) **VB** Script
- 2) Java Script

Computer Science - I VB script allows web author to write small scripts, that will be executed on users VB Scrift rather than on the servers.

An application collects data from a form and then sends it to the server. If it can An application for completeness and correctness before sending it to the server. If it can estimate the data for completeness and correctness before sending it to the server, it will will improve the performance of browsing section. Since data is sent to server, it will estidate the data the performance of browsing section. Since data is sent to server, it will greatly improve the performance of VB Script is increased to b verified as correct.

it is verified as the set of VB Script is increased functionality introduced to the web Another in the form of applet, plugs-in, Active (x)-control and objects. Each of these authors in the add extra functions and interactivity to the web page.

```
e.g. <HTML>
 <HEAD>
 <TITLE> HELLO WORLD </TITLE>
 SCRIPT LANGUAGE = "VBSCRIPT">
 SUB can()
 Msgbox "HELLO WORLD"
 END SUB
 </SCRIPT>
 </HEAD>
 <BODY>
 <FORM NAME = "FORM 1">
 <INPUT TYPE = "BUTTON" NAME = "B1"
 VALUE = "CLICK" ONCLICK = "can()">
 </FORM> </BODY>
 </HTML>
```

What is <SCRIPT> tag? 0.29

Ans.:

The VBSCRIPT can be placed in <SCRIPT> start tag and </SCRIPT> end tag. It contains attribute LANGUAGE = "VBScript" as shown below:

```
<SCRIPT LANGUAGE = "VBScript">
 (Scripting code)
</SCRIPT>
```

- When browser hits <SCRIPT> tag, it calls VBScript interpreter to compile and execute
- The code is placed in event handlers but procedures can also be included.
- Scripting allows to take control of contents of a page and manipulate them with the
- Q.30 Give the advantages (features) of VBScript.
- VBScript designed to be fast:

VB Script does not support any strict data type (i.e. integer, character, float etc.). The only data type available is variant. It is a special all purpose data type, which can be used to store any kind of data.

(ii)

VB Script is safe:

It provides file system components which consists of objects, which can be used to local files on the securic of the secu It provides file system components which considers that enable access to local files on be perform 1/O. But, all language features that enable access to local files on the security.

Rich set of functions:

Rich set of functions:

VB Script provides with rich set of functions for performing various types of operations, manipulating functions, data and time functions, string functions VB Script provides with rich set of functions for personal time functions, string operations functions, string functions.

Error handling:

VB Script allows user to access and handle errors through the use of Err object.

What are the limitations of VB Script? 0.31

Ans.:

- Array handling: All VB Script arrays are zero based. It does not allow user to change (i) the base of an array variable for of the students in a class, it would make sense to start erray from zero.
- VB Script cannot create user defined data type: VB Script provides with certain objects vB Script cannot create user defined objections, but does not give provision for a user to create user defined data type. (ii)
- Dynamic data exchange (D.D.E.): Is not supported in VB Script, as it may violet the (111)
- Q. 32 Write HTML code to create a birthday card. The card must have appropriate message and link to www.archiesonline.com

Ans.: HTML code is as follows:

<HTML>

<HEAD>

<TITLE> BIRTHDAY CARD </TITLE>

</HEAD>

<BODY BGCOLOR = "AQUA" TEXT = "MAROON">.

<CENTER>

<H2><U> ON YOUR BIRTHDAY
 WITH LOTS OF LOVE
</U>

</H2>

Smiling Eyes

Worm Hearts, Loving Thoughts,

Beautiful Moments

Special Wishes...

Are all about one person, one day

One occassion

 You and your Birthday

HTML

```
17. Computer Science - I
 <H2> Have A Good Time! </H2>
 </EM>
 <STRONG>
 <BR> Wish You a <BR>
 <H1>
 <A HREF = "http:/www.archisonline.com">
 HAPPY BIRTHDAY </A>
 </H1>
 </STRONG>
 </CENTER>
 </BODY>
 </HTML>
Write an appropriate HTML code to display the following.
 C++ Data types
 1. Built in
 1. Integral
 1. Integer
 2. Char
 2. Floating
 1. Float
 2. Double
 3. Void
 2. User defined
 1. Structure
 2. Class
 3. Union
 4. Enumeration
 3. Derived
 1. Arrays
 2. Functions
 3. Pointers
 HTML code like as follows:
 <HTML>
 <HEAD>
 <TITLE>C++ Data types </TITLE>
 </HEAD>
 <BODY>
 <H2 ALIGN = "CENTER">
 C++ Data types </H2>
```

```
TPS Computer Science - I
 <OL TYPE = "1">
 OL TYPE = "1"> <LI> Integral
 <LI> Built in
 <OL TYPE = "1">
 <LI> Integer
 <LI> Char
 </0L>
 LI> Floating
 <OL TYPE = "1">
 <LI>Float
 <LI> Double
 </OL>
 <LI> Void
 </OL>
 <LI>> User defined
 <OL TYPE = "1">
 <LI> Structure
 <LI> Class
 <LI> Union
 <LI> Enumeration
 </OL>
  <LI> Derived
 <OL TYPE = "1">
 <LI> Arrays
 <LI> Functions
 <LI> Pointers
 </OL>
  </OL>
  </BODY>
 </HTML>
```

Q. 34 Write a HTML code for following.

CRICKET ANALYSIS

HM

		TEL THE TELEVIORE	
COUNTRY	PLAYED	WON	Lose
INDIA	30	23	07
AUS	24	19	05
PAK	18	02	16
ZIM	10	07	03

Each country name should have a link to B.HTML, which contains list of players of appropriate country. Write code for both files.

```
11.5 Computer Science - I
4-23

APPL code for A.HTML files is as follows:

APPL CODE FOR A.HTML Files is as follows:
 <TITLE> A.HTML </TITLE>
 </HEAD>
 <BODY>
 <TABLE BORDER = 3>
 <CAPTION ALIGN = "TOP">
 CRICKET ANALYSIS
 </CAPTION>
 <TR>
 <TH> COUNTRY </TH>
 <TH> PLAYED </TH>
 <TH> WON </TH>
 <TH> LOSE </TH>
 </TR>
 <TR>
 <TD> <A HREF = "B.HTML"> INDIA </A> </TD>
 <TD> 23 </TD>
 <TD> 07 </TD>
 </TR>
 <TR>
 <TD> <A HREF = "B.HTML"> AUS </A> </TD>
 <TD> 19 </TD>
 <TD> 05 </TD>
 </TR>
 <TR>
 <TD> <A HREF = "B.HTML"> PAK </A> </TD>
 <TD> 16 </TD>
 </TR>
 <TR>
 <TD> <A HREF = "B.HTML"> ZIM </A> </TD>
```

TPS Computer Science - I eb page displaying the following.

TPS Co	omputer Science	or a web page thisp Yeshwant Colle	ge Nandec
	Write a HTML Cour	Yeshwant Con-	Capacity
Q. 35		Course	80
		psc (comp)	20

College						
Yeshwant Colle	Capacity					
Course	80					
B.Sc. (comp)	80					
B.Sc. (C.A.)	30					
M.Sc. (Comp)	40					
M.C.M						

HIM

```
Ans.: HTML code is as follows:
 <HTML>
 <TITLE> COURSES IN COMPUTER SCIENCE
 </TITLE>
 </HEAD>
 <BODY>
 <TABLE BORDER = "1">
 <TH COLSPAN = "2">
 <TR>
 YESHWANT COLLEGE, NANDED
 </TH>
 </TR>
 <TR>
 <TH> Course </TH>
 <TH> Capacity </TH>
 </TR>
 <TR>
 <TD> B.Sc (comp) </TD>
 <TD> 80 </TD>
 </TR>
 <TR>
 <TD> B.Sc (C.A.) </TD>
 <TD> 80 </TD>
 </TR>
 <TR>
 <TD> M.Sc (comp) </TD>
 <TD> 30 </TD>
 </TR>
 <TR>
 <TD> M.C.M. </TD>
 <TD> 40 </TD>
 </TR>
```

HTML

115 Computer Science - I Z/BODY>

/HTML>
//eshwant College Nanded' is given within the table border. Hence, we cannot the table border. Hence, we cannot within application of the control of Z/HTML> Yeshwant Construction within the table border. Hence, we cannot construct the text written within CAPTION and to display the following the fol CAPTION is displayed outside the table border.

Write	Student		Marks Obtained		
0 36 No.	Name	Test 1	Test 2		Total
31	Maheshwari	150	150	Test 3	
1	Akansha	129	130	150	450
2	Asma	125	115	131	390
3	ade is as follow	s:		120	360


```
Ans.: HTML code is a
 <HEAD>
 <TITLE> Merit list </TITLE>
 </HEAD>
 <BODY>
 <TABLE BORDER = "2">
 <TR>
 <TH ROWSPAN = "2"> Sr. No. </TH>
 <TH ROWSPAN = "2"> Student <BR> Name </TH>
 <TH COLSPAN = "3"> Marks Obtained </TH>
 <TH ROWSPAN = "2"> Total </TH>
 </TR>
 <TR>
 <TH> Test 1 </TH>
 <TH> Test 2 </TH>
 <TH> Test 3 </TH>
 </TR>
 <TR>
 <TD>1</TD>
 <TD> Maheshwari </TD>
 <TD>150 </TD>
 <TD> 150 </TD>
 <TD> 150 </TD>
 <TD> 450 </TD>
 </TR>
 <TR>
```

<TD>2</TD>

<TD> 129 </TD>

<TD> Akanksha </TD>

```
TPS Computer Science - I
 HIMI
 <TD> 130 </TD>
 <TD> 131 </TD>
 <TD> 390 </TD>
 </TR>
 <TR>
 <TD> 3 </TD>
 <TD> Asma </TD>
 <TD> 125 </TD>
 <TD> 115 </TD>
 <TD> 120 </TD>
 <TD> 360 </TD>
 </TR>
 </TABLE>
 </BODY>
Q. 37 Write a HTML code for displaying a six-celled table.
 Tuesday
 Sunday
 Third
 Second
 First
Ans.:
 HTML code is as follows:
 <HTML>
 <HEAD>
 <TITLE> Celled Table </TITLE>
 </HEAD>
 <BODY>
 <TABLE BORDER = "3" CELLSPACING = "50">
 <TR>
 <TD> Sunday </TD>
 <TD> Monday </TD>
 <TD> Tuesday </TD>
 </TR>
 <TR> <TD> First </TD>
 <TD> Second </TD>
 <TD> Third </TD>
 </TR>
  </TABLE>
  </BODY>
  </HTML>
```


```
TPS Computer Science - I
 <TD WIDTH = "20%" ALIGN = "CENTER">
 HIMI
 100 </TD>
 </TR>
 <TD WIDTH = "20%" ALIGN = "CENTER">
 <TR>
 <B> Income </B> </TD>
 <TD WIDTH = "20%" ALIGN = "CENTER">
 1000 </TD>
 <TD WIDTH = "20%" ALIGN = "CENTER">
 800 </TD>
 <TD WIDTH = "20%" ALIGN = "CENTER">
 2000 </TD>
 </TR>
 </TABLE>
 </BODY>
 </HTML>
 Q. 39 Write a HTML code for a web page displaying local time and day. Make use of Vi
 Script.
 Ans.: HTML code:
 <HTML>
 <HEAD>
 <TITLE> Local time and day </TITLE>
 </HEAD>
 <BODY>
 <HI> Local time is .. </HI>
 <HR>
 The local time is now
 <SCRIPT LANGUAGE = "VB SCRIPT">
 Document Write Time ( ) & "on" & Month Name (Month (Now), False) & " " & Day
 (Now) & ", " and Year (Now)
 </SCRIPT>
 </BODY>
 </HTML>
 Write a HTML code with VB Script for a web page which greets "Good Morning" if
Q. 40
 (March 04, 19)
 time is 12.00 A.M. to 12.00 P.M. else greets "Good Afternoon".
Ans.: HTML code:
 <HTML>
 <HEAD>
 <TITLE> Greeting </TITLE>
 </HEAD>
```

```
11'5 Computer Science - I
 4-29
 <BODY>
 HTML

<SCRIPT LANGUAGE = "VB SCRIPT">

 Function Greeting ()
 If time ( )>#12:00 AM # And
 Time ()<#12.00 PM # Then
 greeting = "Good Morning"
 ELSE
 greeting = "Good Afternoon"
 End If
 End function
 Document. write greeting ()
 </SCRIPT>
 <BR>
 <H2> and welcome to web page </H2>
 </BODY>
 </HTML>
 Write the extract output of the following HTML code with font specifications in
 brackets:
 Ans.:
 <HTML>
 <body>
 <h1> LIST OF BOOKS </h1> <hr>
 How to solve it By computer
 HTML in Easy Steps
 C++ Programming
 <ol type = "A">
 Microprocessor Programming
 Networking Essentials
 Microcontrollers.
 </body>
 </html>
 (March 2002, 07)
  Ans.: Output is as follows with font specifications in brackets:
  LIST OF BOOKS
 ← (Text size h1 default font is used)
 How to solve it By computer
 HTML in Easy Steps
 ← (Text size is default, Regular default font is used)
 C++ Programming
 A. Microprocessor Programming
 ← (Text size is default,
 Networking Essentials
 Regular default font is used)
 C. Microcontrollers.
```

Q. 42 Write HTML code for a webpage displaying the following table,
Yesterday's Weather

HTML cour	Yester	days	Wind
	High	Low 24	West
City	3.3		South
Mumbai	34	25	South
Pune	32	20	
1 atur			

```
Ans.: HTML code is as follows:
 HTML
 <TTTLE>Weather Table</TITLE>
 <HEAD>
 </HEAD>
 <BODY>
 <TABLE BORDER = 2>
 <CAPTION>
 Yesterday's Weather
 </CAPTION>
 <TR>
 <TH>City</TH>
 <TH>High</TH>
 <TH>Low</TH>
 <TH>Wind</TH>
```

</TR> <TR> <TD>Mumbai</TD> <TD align = "center">33</TD> <TD align = "center">24</TD> <TD align = "center">West</TD>

</TR> <TR>

<TD>Pune </TD> <TD align = "center">34</TD>

<TD align = "center">25</TD>

<TD align = "center">South</TD>

</TR>

<TR>

<TD>Latur</TD>

<TD align = "center">32</TD>

<TD align = "center">20</TD>

<TD align = "center">South</TD>

</TR>


```
Write the exact output for the following code with font specifications in brackets.
 HTML
 Znum Introduction </title>
 zboay/
zh2> Zb> Terms in computer </b> </h2>
 Zd17
 ∠dt> Software
 Zdt> Software </b> is a set of programs which is required to run the system Lardware
 Add The Electronic components used in the computer system is called as <b>
 </dl>
 </body>
Output is as follows with font specifications in bracket:

Output is as follows with font specifications in bracket:

Ans. Totroduction
 </html>
 Introduction
Introduction.

[rems in Computer: ← (Text size in h2, bold, default font is used)
software:
 Software is a set of programs which is required to run the system.
 ← (Text size default regular font is used)
Hardware:
 The Electronic component used in the computer used in the computer system is called as
 Hardware.
Write the exact output of the following HTML code with font specifications in
 brackets:
 (October 2003)
 <html>
 <title> Introduction </title>
 <body>
 <h1> <b> COMPUTER SCIENCE </b> </h1>
 <u> SCHAUM'S OUTLINE SERIES < / u >
 <hr>
 <h5> SEYMOUR LIPSCHUTZ </h5>
 </body>
 </html>
 Ans.:
 Introduction
 ← (Title of the page)
 COMPUTER SCIENCE
 ← (text size h1 in bold, Default font is used)
 SCHAUM' S OUTLINE SERIES ← (text size is default, Regular, Default font is used)
 SEYMOUR LIPSCHUTZ
 ← (text size h5, Regular, Default font is used)
```

(Mar.07, Oct.200)


```
Ans.: HTML code is as follows:
 <HTML>
 <BODY>
 <TABLE BORDER = "1" CELLPADDING = "20" CELLSPACING = "10">
 <TR>
 <TH COLSPAN = "3" align = "center"> SCIENCE </TR>
 <TR>
 <TD> FY BSc </TD>
 <TD> SY BSc </TD>
 <TD> TY BSc </TD>
 </TR>
 <TR> <TD ALIGN = "CENTER"> 300 </TD>
 <TD ALIGN = "CENTER"> 100 </TD>
 <TD ALIGN = "CENTER"> 25 </TD> </TR>
 <TR> <TH COLSPAN = 3> ARTS </TR>
 <TR> <TH> FY BA </TH>
 <TH> SY BA </TH>
 <TH> TY BA </TH> </TR>
 <TR> <TD ALIGN = "CENTER"> 200 </TD>
 <TD ALIGN = "CENTER"> 150 </TD>
 <TD ALIGN = "CENTER"> 40 </TD> </TR>
 <TR> <TH COLSPAN = 3> COMMERCE </TH> </TR>
```

```
118 Computer Science - 1
 4-33
 ZTR> <TH> FY Bcom </TH>
 <TH> SY Bcom </TH>
 <TH> TY BCom </TH> </TR>
 <TR> <TD ALIGN = CENTER> 100 </TD>
 <TD ALIGN = CENTER> 70 </TD>
 <TD ALIGN = CENTER> 50 </TD> </TR>
 </TABLE>
 </BODY>
 Z/HTML>
Write the HTML code for the following table:
 Year
 1999
 2000
 2001
 Units
 300
 Sales
 750
 1,200
 Income
 Rs. 3,000
 Rs. 7,500
Ans.: The HTML code are as follows:
 Rs. 12,000
 <HTML>
 <BODY>
 <TABLE BORDER = 1 CELLPADDING = 20>
 <TR>
 <TH ROWSPAN = "2" COLSPAN = "2">
 <TH COLSPAN = "3"> Year
 </TR>
 <TR>
 <TH> 1999 </TH>
 <TH> 2000 </TH>
 <TH> 2001 </TH>
 </TR>
 <TR>
 <TH ROWSPAN = "2"> Sales
 <TH> Units </TH>
 <TD> 300 </TD>
 <TD> 750 </TD>
 <TD> 1,200 <TD>
 </TR>
 <TR>
 <TH> Income </TH>
 <TD> Rs. 3,000 </TD>
 <TD> Rs. 7,500 </TD>
 <TD> Rs. 12,000 </TD>
```

</TR>

HTML

(March 2004)

Write HTML code for displaying a Web Page containing a six-celled table as shown 0.48below

Sachin First

Ans.: HTML code is as follows:

TPS Computer Science - I

<head>

</head>

</body> </html>

COMPUTER SHOP

Title: XYZ Computers Ltd.

Q. 47

</BODY>

<HTML>

<HEAD>

<TITLE> Celled Table </TITLE>

</HEAD>

<BODY>

<TABLE BORDER = 2 CELLSPACING = 50>

<TR>

<TD> Sachine </TD>

<TD> Saurav </TD>

```
HTML
```

```
11th Computer Science - 1
 <TD> Laxman </TD>
 </TR>
 <TR>
 <TD> First </TD>
 <TD> Second </TD>
 <TD> Third </TD>
 </TR>
 </TABLE>
 </BODY>
 Write the exact output of the following HTML code with font specifications in
 </HTML>
 brackets:
 <html>
 <body>
 <h1 align = "center"> LIST OF TOPICS </h1>
 <hr>
 cli>  Operating systems 
 c align = "left"> C++ programming 
 HTML 
 <hr noshade>
 compute 
 <hr>
 </body>
 </html>
 Ans.:
 ← (Text size in H1, regular, default font is used)
 LIST OF TOPICS
 (Horizontal line with default width)
 1.
 Operating systems
 ← (Textsize regular, default font is used)
 Data structures
 C++ programming
 HTML.
 (Horizontal line with reflected color)
 1. COMPUTER SCIENCE
 ← (Textsize regular, default font is used)
 (Horizontal line with default width and size)
```


```
HTML code is as follows:
Ans.:
 CHTML
 <TITLE> COMPUTER PAPAER ANALYSIS </TITLE>
 <HEAD>
 </HEAD>
 <TABLE BORDER = 2 WIDTH = "100%"
 <BODY>
 CELLSPACING = 15>
 <TR> <TD WIDTH = "25%" ROWSPAN = "2"
 ALIGN = "CENTER" >
 COMPUTER <BR> SCIENCE </TD>
 <TD WIDTH = "25%" ALIGN = "CENTER" >
 PAPER-I</TD>
 <TD WIDTH = "25%" ALIGN = "CENTER" >
 PAPER - II </TD>
 <TD WIDTH = "25%" ALIGN = "CENTER" >
 TOTAL </TD>
 </TR>
 <TR> <TD WIDTH = "25%" ALIGN = "CENTER" >
 100 </TD>
 <TD WIDTH = "25%" ALIGN = "CENTER" >
 100 </TD>
 <TD WIDTH = "25%" ALIGN = "CENTER" >
 200 / TD>
```

115 Computer Science - I

Salient Features

Q. 51

MORE THAN- 2000

SOLVED PROBLEMS

IN PHYSICS - I & II

For XII + MHT-CET Including XII Text Book Solved Problems

More Than 1125 Unitwise Classification

More Than 1125 Unitwise Classification of Problems along with

HTML.

Seperate sections for Solved text book Problems & MCQ's asked

Solved problem asked in "Board Exam from March 2008 to up

Write an exact output of the following HTML code with font specifications in brackets: (Oct. 2005)

<HTML>

<BODY>

<H1><CENTER>HSC SYLLABUS

</CENTER></H1>

<H3>PAPER I </H3>

To know more about

<P> Just click on here

<ADDRESS>

 Data structures

 GUI

 HTML

< BR > < B > C++ < /B >

 VB

</ADDRESS>

</BODY> </HTML>

Ans.:

HSC SYLLABUS

 \leftarrow (Text size H1)

PAPER I

To know more about

Just click on here

Data Structure

GUI

HTML

C++

VB

← (Text size H3, regular font)

← (Text size H3, regular font)

← (Text size regular)

← (Regular text size, Bold, unique font)

Write HTML code for web page displaying the following table: Q. 52

Weather Forecast

City	Wind speed	From	To
Mumbai	39	South	West
Raigad	37	South	West
Panaji	42	East	South
Turing			

Speed in Km/hr.

```
Ans.:
 <HTML>
 <HEAD>
 <TITLE>Table</TITLE>
 </HEAD>
 <BODY>
 <TABLE BORDER = 2>
 <CAPTION ALIGN = "TOP">
 <B> Weather Forecast </B>
 </CAPTION>
 <TR>
 <TH> City </TH>
 <TH> Wind speed </TH>
 <TH> From </TH>
 <TH> To </TH>
 </TR>
 <TR>
 <TD> Mumbai </TD>
 <TD ALIGN=CENTER> 39 </TD>
 <TD ALIGN=CENTER> South </TD>
 <TD ALIGN=CENTER> West </TD>
 </TR>
 <TR>
 <TD> Raigad </TD>
 <TD ALIGN=CENTER> 47 </TD>
 <TD ALIGN=CENTER> South </TD>
 <TD ALIGN=CENTER> West </TD>
 </TR>
 <TR>
 <TD> Panaji </TD>
 <TD ALIGN=CENTER> 42 </TD>
 <TD ALIGN=CENTER> East </TD>
 <TD ALIGN=CENTER> South </TD>
```


```
TPS Computer Science - I
 J_{M_{IH}}
 </TABLE>
 </BODY>
 Write the exact output of the following HTML code with font specification in
 Q.54
 brackets:
 <TITLE> Introduction </TITLE>
 <HTML>
 <H1><B> Computer Science </B></H1>
 <BODY>
 <HR>
 <U> E Balaguru Samy </U>
 <HR>
 <H4> Achyut S Godbole </H4>
 </BODY>
 </HTML>
 ← (Title of the page)
  Ans.:
 Introduction
 ← (Text size h1 in bold default font is used)
 Computer Science
 ← (Text size is default, Regular, default font
 E Balaguru Samy
 is used underlined word)
 ← (Text size is h4, regular, default font is used)
 Achyut S Godbole
 Write HTML code for the following:
 (Oct. 2006)
O. 55
 Government of Maharashtra ← Text size in h2
```

for details

feel free to approach us

PWD is a link available where clicking on PWD a webpage file 'Mahapwd.html' should be invoked. On clicking ADMN a webpage file 'admn.html' should be invoked. On clicking for details the user can write e-mail to mail-address 'free_free@hscboard.com'. On clicking feel free to approach us, user can invoke to website 'www.maharashtra.gov.in'.

ADMN

Education

PWD

Ans.:

<HTML><BODY>

```
4-41
```

```
1ps Computer Science - I
 2H2>Government of Maharashtra</H2>
 HTML
 Ztable border=1 cellspacing = "5">
 ∠tr>
 Education 
 /tr> <TR>
 \frac{2}{1} <a href = "Mahapwd.html">PWD
 </a>
 <a href = "admn.html"> ADMN
 ∠td>
 </a> 
 a href="free-free@hscboard.com"> for details
 <a href="www.maharashtra.gov.in"> feel free to approach us </a>
 </BODY>
 </HTML>
 Write the exact output of the following HTML code with font specification in
 brackets:
 (Oct. 2006)
 <html>
 <title>Examination</title>
 <body>
 <h1><b>First semester Exam</b></h1>
 <hr>
 <u>MATHEMATICS</u>
 <hr>
 <u>STATISTICS</u>
 <hr>
 <u>BIOLOGY</u>
 <hr>
 <h5>MSEC BOARD</h5>
 </body>
 </html>
  Ans.:
 \leftarrow Title of page
 Examination
 → bold with h1 size
 First semester Exam
 MATHEMATICS
 STATISTICS
 BIOLOGY
 MSEC BOARD
 ← size h5
```

```
Write HTML code for the following:
 Q. 57
 Subjects
 1.English (compulsory)
 2.Second Languages ......
 o Physics
 Chemistry
 Maths
 ■ Biology
 Ans:
 HTML code
 <html>
 <head> </head>
 <BODY>
 <H1> <B> Subjects </B> </H1>
 <OL>
 English (compalsory)
 <UL>
 <LI type = "Circle"> Physics
 <LI type = disc > Chemistry
 <UL type = "Square">
 <LI> Maths
 <LI> Biology
 </UL> </UL> </OL>
 </BODY>
 </HTML>
 Write the exact output of following HTML code: (Oct. 2003, 2007, March 2004, 2006)
O. 58
 <html>
 <head>
 <Title> </Title>
 </head>
 <body>
 <h1 align = "center" > HSC Board Exams </h1>
```

112 Tridth _ "750/" -1:--

```
11.5 Computer Jerone
 paper I </u> 
 paper II </u>  
 _{\angle td} width = "25%
 ∠td wider "center"> <i> 50 Marks </i> 

 ∠i> 50 Marks </i> 
 </body>
 </html>
Ans.: Output of HTML code
```

Paper - I Paper - II 50 Marks 50 Marks

Write the exact output of the following HTML code with font specifications in Q. 59 brackets:

HSC Board Exam

<HTML>

<TITLE> INTRODUCTION </TITLE>

<BODY>

<H1> PCMBEC </H1>

<HR>

<U> NOBAL'S SERIES </U>

<H5> WELLKNOWN </H5>

</BODY>

</HTML>

Ans.:

Introduction (Title of page)

PCMBEC

(Text size hl in bold default font is used)

NOBAL'S SERIES

WELLKNOWN

(Text size h.5)

Q.60Write HTML code for the following:

CIVIA		(20,100			(7.7 1 2000)
ITML co	de for the fol	lowing:			(March 2008)
		-	Year		4
II	71	2000	2001	2002	
Sales	Units	500	1,000	1,500	
	Income	Rs. 5,000	Rs. 10,000	Rs. 15,000	

```
TPS Computer Set
 Ans: The HTML code as follows
 HIM
 <HTML>
 <BODY>
 <TABLE BORDER = 1 CELLPADDING = 20>
 <TR>
 <TH ROWSPAN = "2" COLSPAN = "2"> </TH>
 <TH COLSPAN = "3" > Year </TH>
 </TR>
 <TR>
 <TH> 2000 </TH>
 <TH> 2001 </TH>
 <TH> 2002 </TH>
 </TR>
 <TR>
 <TH ROWSPAN = "2" > Sales
 <TH> Units </TH>
 <TD> 500 </TD>
 <TD> 1,000 </TD>
 <TD> 1,500 </TD>
 </TR>
 <TR>
 <TH> Income </TH>
 <TD> Rs. 5,000 </TD>
 <TD> Rs. 10,000 </TD>
 <TD> Rs. 15,000 </TD>
 </TR>
 </TABLE>
 </BODY>
 </HTML>
 (Oct. 2008)
Q. 61 Write the exact output of the following HTML code:
 <html>
 <head>
 <title> </title>
 </head>
 <body>
 <hl> Languages </hl>
 English 
 Second Languages ...
```

```
113 Computer Service
 ∠li> Marathi 
 HTML
 zul>
 ∠li> Hindi 
 zul>
 ∠li> French 
 ∠li> Sanskrit 
 ¿/body>
 /html>
 ← Text size h1
 Languages
Ans.
 1. English
 2. Second Languages .....
 Marathi
 0 Hindi
 French
 O Sanskrit
 Write HTML coade for the following:
 (Oct. 2008)
 HSC Board Exams
 1. Paper - I
 Computer Science
 2. Paper - II
 ●200 Marks
 Ans.
 <html>
 <head>
 <title> Table Creation </title>
 </head>
 <body>
 <table border = "5" width = "50%">
 <h1 align = "centre"> HSC Board Exams </h1>
 <b>Computer Science </b>
```

```
TPS Computer Science
 \mathsf{H}^{\mathsf{I} \mathsf{M}^{\mathsf{I}}}
 <01>
 paper I
 paperII
 </01>
 200 Marks 
 </body>
 </html>
  Q. 63 Write HTMl code for the following output:
 (March 2009)
 ART
 MARATHI
 0
 HINDI
 ENGLISH
 COMMERCE
 ACCOUNT
 COSTING
 AUDITING
 SCIENCE
 PHYSICS
 CHEMISTRY
 MATHS
 COMPUTER SC.
Ans:
 <HTML>
 <BODY>
 <UL>
 <LI>ART
 <UL>
```

```
11. Computer Science
 _{\angle L^{I>}} MARATHI
 HTML
 ZLI> HINDI
 ZLI> ENGLISH
 Z/UL>
 <sub>2LI></sub>COMMERCE
 ZUL>
 <LI> ACCOUNT
 LI> COSTING
 <LI> AUDITING
 </UL>
 <sub>LLI></sub> SCIENCE
 <UL>
 <LI> PHYSICS
 <LI> CHEMISTRY
 <LI> MATHS
 <LI> COMPUTER SC.
 </UL>
 </UL>
 </BODY>
 </HTML>
 Write the HTML Code for the following table:
 (October. 2009)
 Yuvraj 183*
 Ind 387
 Sehwag 83
 Peterson 58
 Eng 238
 Bopara 49
 IND win I ODI by 149
 Ans:
 <html>
 <body>
 <table border = "1">
 <TR>
 <TH Rowspan = "2"> IND 387 </TH>
```

<TD> Yuvraj 138 ^{*} </TD>

<TH Rowspan = "2"> Eng 238 </TH>

<TD> Sehwag 83 </TD>

<TD> Peterson 58 </TD>

</TR> <TR>

</TR> <TR>

</TR>

```
TPS Computer Science
 <TD> Bopara 49 </TD>
 </TR>
  <TR>
<TD Colspan = "2" > IND win I < sup > st </sup> ODI by 149
  </TR>
  </body>
 </html>
```

Oct.2001

Q.65 Write the HTML Code for the following table:

Van		Students	c ronowing
Year 2006	Boys	Girls	Total
2007	55 75	75	130
	73 P	95	170

Record

Ans:

770275

770₂₉₅

chtml> <body> Caption align="bottom"> Record</caption> $<1H_{rowspan} = 5 > year < /TH >$ <TH colspan = 3 > student < /TH >TH2 Boys LIH7 Citle 21H7 10f91 7/PC JA 7 41D75008 7D255 5ZZ 41D⁷130 M. \mathcal{M}_{2} 2005 7005

```
175 Computer Science - I
 4-49
 HTML
 z/body>
 z/html>
 Write exact output of the following HTML Code with font specifications in
0.66 brackets:
 (March 2010)
 <html>
 <body>
 ∠li> Modem
 ∠li> Hub
 Repeater
 Router
 </body>
 </html>
 Ans: Output is as follows with font specifications in brackets:
 Network Connectivity Devices - (Text size in h1,
 Regular default
 Modem
 font is used)
 Hub
 (Text size is default
 Repeater
 0
 Regular font is used)
 Router
 0
 Write HTML Code for the following:
 (Mar.2010)
 Q. 67
 No. of Books Purchased
 S.Y.J.C.
 F.Y.J.C.
 1300
 1200
 2004
 Year
 1400
 1250
 2005
  Ans:
 <HTML>
 <BODY>
 <TABLE border = 1 Cellpadding = 20>
 <TR>
 <TH Rowspan = 2 Colspan = 2> </TH>
 <TH Colspan = 2> No. of Books Purchased </TH>
 </TR>
 <TR>
 <TH> F.Y.J.C. </TH>
 <TH> S.Y.J.C. </TH>
```

```
THE CHIPPINE CHIPP
 THE REPORT OF THE CATH
 H-W-TH
 TO-LIN TO
 TO LAW TED
 SIX:
 CITH 2005 CITH
 TID 1251 TID
 TO HOU TO
 TI
 TABLE
 CRODY
 CHIML
 Q. 68 Write exact output of the following HTML code with font specifications in brackets:
 damb
 dody
 <hl> Terms used in Networking </hl>
 du>
 cul type = "circle">
 di> Bandwidth
 di> Attenuation
 <br/>Electromagnetic Interference
 </11>

 Topology
 Ethernet
 Protocol
 </ob
 </body>
 </html>
Ans: Terms used in Networking
 ← (Text size in h1, regular, default font is used)
 O Bandwidth
 (Horizontal line with default width)
 O Attenuation
 O Electromagenetic Interference ← (Text size regular, default font is used)
 a. Topology
  b. Ethernet
 ← (Ordered list with text size regular, default font issued)
  c. Protocol
```

```
Write HTML code's output for the following:
 Oct. 2010; Mar
 chunk
 chb XII RESULT </hb
 checky
 child horder = "1" cellspacing = "10">
 eth colspan = "3" > <u> STREAM <N> </tib
 /tr>
 di-
 <a href = "SCIENCE. html" > SCIENCE </a> 
 <a href = "COMMERCE.html"> COMMERCE </a> 
 <td><a href = "ART. html"> ART </a>  
 </body>
 </html>
 XII RESULT (Text size h1)
Ans.:
 STREAM
 SCIENCE
 COMMERCE
 ARTS
 SCIENCE is a link available where clicking on SCIENCE a web page file
 "SCIENCE.html" should be invoked, on cliking COMMERCE a web page file
 "COMMERCE.html" should be invoked and on clicking ART a web page file
 "ART.html" should be invoked.
Q.70 Write a HTML Code for the following output:
 (March 2011) 5
 COMPUTER DEVICES ← ( Text size h2, align Center)
 INPUT DEVICES
 1) Key Board
 2) Mouse
 STORAGE DEVICES
 1) Hard Disk
 2) Floopy Disk
 3) Compact Disk
 OUTPUT DEVICES
 1) Screen
 2) Printer
```

Ans:

<HTML>

</Head>

<Head>

<title> List </ title>

```
TPS Computer Science
 <Body> <H2 ALIGN = center = conter
 <LI>INPUT DEVICES
 <UL>
 OL>
 <LI> Keyboard
 <LI> Mouse
 </01>
  <LI> STORAGE DEVICES
  201
 <LI> Hard Disk
 <LI> Floopy Disk
 <LI> Compact Disk
 <LI>OUTPUT DEVICES
 </OL>
 <OL>
 <LI> Screen
 <LI> Printer
</OL>
</UL>
</Body>
</HTML >
```

Q. 71 Write the HTML Code for the following:

V.I.P. SALES			
ERASER	5		
PENCIL	7		
PEN	10		
воок	22		
TOTAL	44		
	ERASER PENCIL PEN BOOK		

Ans.:

(Oct. 2011)

```
12 Computer Science - 1
 HTML
 PENCIL
 2t17
 7
 2/tr>
 PEN
 2117
 10
 ztr>;
 BOOK
 22
 <td.colspan = 2>TOTAL
 44
 </body>
 </html>
 Write HTML Code 'o display the following nested list:
 (Oct. 2011, 5 Marks)
 College
 Arts
 I.
 History
 (a)
 Politics
 (b)
 Languages
 (c)
 English
 (i)
 (ii)
 Marathi
 Science
 II.
 Physics
 (a)
 Chemistry
 (b)
 (c)
 Biology
 III.
 Commerce
 Accounts
  Ans.:
 <html>
 <body>
 ul type = disc>
 College>
 <ol type = I>
```

```
TI'S Computer Science - 1
 Arts
 <of type = a>
 History
 Politics
 Languages
 <ol type = i>
 English
 Marathi
 Science
 <ol type = a>
 Physics
 Chemistry
 Biology
 Commerce
 Accounts
 </body>
 Write exact output of the following HTML Code with font specifications in
 </html>
Q. 73
 brackets:
 <HTML>
 <HEAD>
 <TITLE>Computer Step</TITLE>
 </HEAD>
 <BODY>
 <H2><U>Title: Megastar Company Ltd.</U></H2>
 <P>Address: Surya Complex, Delhi</P>
 <H4><B>Deals In : </B></H4>
 <UL>
  <LI>Software
  <LI>Hardware
  <LI>Peripherals
  </UL>
  </BODY>
  </HTML>
```

```
113 Computer Science - 1
 ← Title of page

Computer Star Company Ltd. ← text size H2

Title: Megastar Complex, Delhi

Title: Surya Complex, Delhi
 ← Title of page
 Tiuc. Surya Complex, Delhi
 Deals In:
 Software
 ·Hardware
```

Peripherals 11. Code for the following:

(March 2012, 5 Marks)

reite 1	ite HTML Code for the state of		Marks		Total
	Roll No.	1.4	CS1	CS2	
		RINA	75	70	145
	1.	RONAK	80	90	170
	2.	TINA	70	85	155
	3.	111 (1)			

```
Ans.:
<html>
  <body>
 Roll No.
  Name.
 Marks
 Total
  CS1
 CS2
 1
 RINA
 75
 70
 145
 2
 RONAK
 80
 >90
```

```
TPS Computer Science - I
 HIML
 >170
 3
 TINA
 >70
 >85
 155
 </body>
 Q. 75 Write a HTML Code to display the following output::
 (Oct. 2012, 5 Marks)
 List of Books ← (Text size hl, default font is used)
 O How to solve it By computer
 HTML in Easy steps
 ← Text size is default
 C++ Programming
 A. Microprocessor Programming
 B. Networking Essentials
 C. Microcontrollers
 <html>
 <body>
 <h1>List of Books </hl>
 <UL type = "circle">
 How to slove it By Computer
 HTML in Esy steps
 c++ Programming
 <ol type ="A">
 Microprocessor Programming
 Networking Essentials
 Microcontrollers
 </UL>
</body>
</html>
 Write exact output of the following HTML. Code with font specifications in
Q. 76
 (March 2013, 5 Marks)
 brackets:
 <html>
 <body>
 <h1 aligh = "centre"> H.S.C BOARD EXAM </h1>
```

```
115 Computer ocience
 on pulter of centre" > <i>SUBJECT : COMPUTER SCIENCE </i>
'centre" > <b> THEORY AND PRACTICAL EXAMO
TOTAL 
 2p align = "centre"> <b> THEORY AND PRACTICAL EXAMS </b> 
2p align = "centre"> <u> TOTAL </u> 200 MARKS 
 HTML
 2p align = "centre"> <u> TOTAL </u> 200 MARKS 
 2body>
 /html>
 H.S.C. BOARD EXAMS
 ← (Text size H1)
 SUBJECT COMPUTER SCIENCE
 \leftarrow (Italic text)
 THEORY AND PRACTICAL EXAMS
 \leftarrow (BOLD text)
 Total 200 MARKS
Write HTML codes for the following
 (March 2013, 5 Marks)
 HTML COLOUR CODE
 IN HEXA-DECIMAL
 BLACK
 WHITE
 # 000000
 Ans.:
 Clable border = "1" cellspacing = "1" width = "50%">
 <t1>
 HTML COLOUR CODE <br/>
or> IN HEXA DECIMAL 
 <td width = "25%"> BLACK 
 </r/>
 WHITE 
  >
 #000000 
 <td width = "25%"> FFFFFF 
  </body>
  </html>
 Write the exact output of the following HTML Code with font specifications in
 brackets:
 <html>
 <body>
 <dl>
 <h2><b> Terms related to computer </b></h2>
```

```
<dl>
 <dd><do><br/>b> Protocols </b> are rules by which communicates
 <dd><b> Byte </b> is a group of 8 bit
 \langle dl \rangle
 </body>
 </html>
 Terms related to computer ← bold, size h2
 Ans.:
 Protocols
 Protocols are rules by which communicates.
 Byte
 Byte is a group of 8 bit.
 Write HTML code for the following table:
 Q. 79
 Library Books
 Text Book
 Reference
 Section
 4000
 2000
Ans.:
 <html>
 <body>
 >
 Library Books 
 >
 section 
 Reference 
 Text book 
 2000
```

HIM

(Oct. 2013, 5 Marks)

TPS Computer :

4000

</body>

</html>

```
write exact output of the following HTML code with font specifications in March 2014 5 March 201
 bracket:
 (March 2014, 5 Marks)
 ZHTML>
 ZBODY>
 ∠H2> My COUNTRY </H2>
 ZHR> <BR>
 ZH1 ALIGN = "CENTER"> INDIA
 </H1> <BR>
 ZUL> IS
 <LI> GREAT
 <LI> BEAUTIFUL
 <LI> LOVING
 </UL>
 Here people care for each other
 </BODY>
 </HTML>
Ans.:
 MY COUNTRY
 ←size H2
 ← centre and size H1
 INDIA
 IS
 • GREAT
 • BEAUTIFUL
 · LOVING ·
 Here people care for each other
```

Q.81 Write an HTML code to display the following table on Web page:

(March 2014, 5 Marks)

Record

Vaar	Students		
Year	Boys	Girls	Total
2007	519	710	1229
2008	800	925	1725

Ans.:

<html>

dody>

<caption> Record </caption>


```
 year
 students
 Boys
 Girls
 total
 2007
 519
 710 
 1229
  2008 
 800
 925
 1725
</body>
</html>
 (Oct. 2014, 5 Marks)
 Write HTML code to display following output:
Q. 82
 SHIVAJI COLLEGE PUNE
 Boys
 15
 20
 15
 Girls
 20
```

TPS Computer

```
OF TABLE BORDER = "2" CELLSPACING = "20" CELLSPADDING = "5">

ZEABLE BORDER = "2" CELLSPACING = "20" CELLSPADDING = "5">
  ZIRZ COLSPAN = "3"> SHIVAJI COLLEGE PUNE </TH>
  Z/TR>
 </TH>
  ZTRZ
 </TH>
 XI
  ZTH7
 </TH>
 XII
  THE
  THY
  4/TR>
 </TH>
 Boys
  (TR>
 </TD>
 ZTH>
 15
 </TD>
 ZTD>
 20
 ZTD>
 </TR>
 </TH>
 ZTR>
 Girls
 (TH>
 </TD>
 20
 <TD>
 </TD>
 15
 <TD>
 </TR>
 </TABLE>
 </BODY>
 </HTML>
Q.83 Write HTML code to display following output:
 (March 2015)
 <HTML>
 <HEAD> <TITLE> abc </TITLE> </HEAD>
 <body>
 <H1 align = "center> KBC Restaurant </H1>
 <TABLE border = 2>
 <TH Rowspan = "2">
 <Font size = "5"> Pawbhaji </font>
 </TH>
 <TH> with cheese </TH>
 <TH> 35
 </TR>
 <TR>
 <TH> without cheese
 <TH> 25
 <TR>
```

TE IAIT


```
Granputer Science - I
 4-63
 Write output of following HTML code:
 HTML
 (Oct. 2015, 5 Marks)
 ZHTML>
 <HEAD>
 <TITLE> ABC </TITLE>
 </HEAD>
 <BODY>
 <HR>
 CENTER > COMPUTER SCIENCE 
 ZHR>
 <01>
 <LI> Operating System
 <LI> Data Structure
 <LI> C++
 </OL>
 </BODY>
 </HTML>
 ABC
 Title
 Ans.:
 COMPUTER SCIENCE
 1. Operating system
 2. Data structure
 .3. C++
 Write HTML Code to display following output:
 (Oct. 2015, 5 Marks)
 Tuesday
 March
 18
 2006
 -Prev.
 Next-
  Ans.:
 <HTML>
 <TABLE CELLSPACING = "2" BORDER = "2">
 <TR>
 <TD Colspan = "2" Align = "Center"> TUESDAY </TD>
 </TR>
 <TR>
 <TD Align = "Center"> March </TD>
 <TD Rowsapn = "2" Align = "Center"> <H1> 18 </H1> </TD>
 </TR>
 <TR>
 <TD Align = "Center"> 2006 </TD>
```

```
TPS Computer Science - I
```

OTRO

<TR>

<TD Align = "Center">← Prev. </TD>

<TD Align = "Center"> Next→ </TD>

</TR>

</TABLE>

</HTML>

Q. 87 Write an HTML code for following:

Year		Student	5
	Boys	Girls	Total
2004	25	30	55
2005	80	25	105

Record

(March 2016, 5 Mark

```
Ans.:
  SHTML
  <BODY>
  <TABLE BORDER = "1">
 <CAPTION ALIGN = "BOTTEM"> RECORD </CAPTION>
 <TRO
 <TH > Year
 <TH COLSPAN = "3"> Students
 </TR>
 (TR)
 <TH>
 </TH>
 <TH> Boys </TH>
 <TH> Girls </TH>
 <TH> Total </TH>
 </TR>
 <TR>
 <TD> 2004 </TD>
 <TD> 25 </TD>
 <TD> 30 </TD>
 <TD> 55 </TD>
  </TR>
 (TR)
 <TD> 2005 </TD>
 <TD> 25 </TD>
 <TD> 80 </TD>
 <TD> 105 </TD>
</TR>
</TABLE>
```

</HTML>

```
Write an HTML code of following output:
 ← h1 and center
 (March 2016, 5 Marks)
 Vice Principal
 Professors
 Non-teaching Staff
 For more details click here
 For more act or hyperlink to next page whose address is "C:\My
 Documents \A1.HTML")
BODY? "CENTER"> COLLEGE </H1>
HI ALIGN = "CENTER"> Principal
Ans.
 ZUL> Principal
 ¿LI> Vice principal
 ¿LI> Professors
 ¿LI> Non teaching staff
 </UL>
 For more details
 For Inote (A) Al.HTML"> Click here </A>
 </BODY>
 </HTML>
 0.89 Write HTML code for following output:
 (July 2017)
 World Cup T20
 IND
 PAK
 Group A
 AUS
 ENG
 WI
 NZ
 GROUP B
 SA
 SL
 <HTML>
 Ans.:
 <HEAD>
 <TITLE>TABLE</TITLE>
 </HEAD>
 <BODY>
 <TABLE BORDER="1" WIDTH=25%>
 <TR>
 <TH COLSPAN="3" ALIGN="CENTER">World Cup T20</TH>
 </TR>
 <TR>
 <TD ROWSPAN="2" ALIGN="CENTER">Group A</TD>
 <TD ALIGN="CENTER"> IND </TD>
 <TD ALIGN="CENTER">PAK </TD>
 </TR>
 <TR>
```

```
<TD ALIGN="CENTER"> AUS </TD>
 TPS Computer Science - I
 <TD ALIGN="CENTER"> ENG </TD>
 TD ROWSPAN="2" ALIGN="CENTER">Group B</TH>
 </TR>
 <TD ALIGN="CENTER"> WI </TD>
 <TD ALIGN="CENTER"> NZ </TD>
 <TR>
 <TD ALIGN="CENTER"> SA </TD>
 </TR>
 <TD ALIGN="CENTER"> SL </TD>
 <TR>
 </TABLE>
 </BODY>
  Q. 90 Write HTML code for the following output:
 (July 2017)
 Computer Science
 Paper - I
 (i) C++ language
 (ii) HTML
 (iii) OS
 (iv) DS
 Paper - II
 (1) Microprocessor
 (2) Microcontroller
 X86 Processors
 Networking
 (4)
 <HTML>
Ans.:
 <HEAD>
 <TITLE>LIST</TITLE>
 </HEAD>
 <BODY>
 <UL TYPE="SQUARE">
 <LI> Computer Science</LI>
 </UL>
 <UL TYPE="DISC">
 <LI> Paper-I </LI>
 <OL TYPE="i">
 <LI>C++ language<N>
 <LI>HTML</LI>
 <LI>OS</LI>
 <LI>DS</LI>
 </OL>
 </UL>
 <UL TYPE="CIRCLE">
```

```
& Computer ....
 ZLI>Paper-II</LI>
 ZOL TYPE="1">
 HTML
 <1.1>Microprocessor</U>
 <LI>Microcontroller</LI>
 <LI>X86 Processors<N>
 <LI>Networking<N>
 </OL>
 Z/UL>
 </BODY>
Write HTML code for following output:
 (March 2018)
```

	icket.	ralla)	ysis
C	7.1		

Country	Played	Won	Lose
INDIA	30	27	03
PAKISTAN	30	03	27

```
Ans.: <HTML>
  <HEAD>
 <TITLE> TABLE </TITLE>
  </HEAD>
 <BODY>
 <TABLE BORDER="1" WIDTH="25%">
 <CAPTION> <B> Cricket Analysis </B> </CAPTION>
 <TR>
 <TH>Country</TH>
 <TH> Played </TH>
 <TH> Won </TH>
 <TH> Lose </TH>
 </TR>
 <TR>
 <TD> INDIA </TD>
 <TD align="center"> 30 </TD>
 <TD align="center"> 27 </TD>
 <TD align="center"> 03 </TD>
 </TR>
 <TR>
 <TD> PAKISTAN </TD> .
 <TD> <align="center"> 30 </TD>
 <TD> <align="center"> 03 </TD>
 <TD> <align="center"> 27 </TD>
 </TR>
 </TABLE>
 </BODY>
 </HTML>
```

```
Q. 92 Write the output of the rollowing
 The state of the s
 <UL type = "circle">
 <Li>One
 dis Two
 <Li>Three
 <UL type = "square'>
 <Li> Monday
 <Li> Tuesday
 <Li> Wednesday
 </UL>
 </UL>
 </body>
 </html>
 Ans.:
 One
 TWO
 Three
 Monday
 Tuesday
 Q. 93 Write the exact output of the following HTML code with font specification in
 bracket.
 chtml>
 <title> Introduction </title>
 <h1> <b> Computer Science </b> </h1>
 <body>
 <hr>
 <u>> Paper-I </u>>
 <hr>
 <u>> Paper-II </u>>
 </body>
 </html>
 D
 X
 Introduction Title
 Ans.:
Output Window:
 Computer Science 4 h1, bold
 Paper - I
 Paper - II
```

```
Write the course
 with font specifications in
 pradckets.
 (July 2016)
 zhtm17
 zbody>
 This is in Italic form </i>
 Zliz Zuz This is in underlined text </u> 
 211/7
 Zliz 2b> This is in BOLD Text </b> 
 ∠li> This a List 
 ∠li> ABC 
 XYZ 
 Uul>
 Uul>
  4/body>
  ∠/html>
s in Italic form.
is underlined text.
is is BOLD text.
 This is a list
 ABC
 χΥZ
Write the HTML code for the following:
 (July 2016)
 Total Marks
 Practical
 Theory
 100
 100
ins.:
  <html>
  <body>
  TOTAL MARKS
  >
 THEORY
 PRACTICAL
```

```
TPS Computer Science - I
 100
 </11>
 100
 dr>
 </TR>
 Write the exact output of the following HTML code:
 </html>
 CHTML
 <BODY>
 <h1> <U> Services of
 Operating System </U> </H1>
 <UL Type = "square">
 <LI> Information Management
 </LI>
 <UL Type = "circle">
 <LI> File system </LI>
 <OL>
 <LI> Tape based system
 <LI> Disk based system
 </OL>
 </UL>
 <LI> Process Management </LI>
 <LI> Memory Management </LI>
 </UL>
 </BODY>
 </HTML>
Service of Operating System
```

July 2018

Ans.:

- Information Management
 - File System
 - Tape based system 1.
 - Disk based system
- **Process Management**
- Memory Management

<P>Markup, language. The basic language of HTML is ASCII code. The start tag and

</P>

</P> <HR>

</U>

<OL type="1">

<HR>

<P> This is only text oriented language.

 <U> <UL TYPE="SQUARE">

One

Two

One


```
Q. 101 Write the HTML Code for tollowing output:
 (1) Computer Science Theory
 Paper 1 – 50 Marks
 Paper 2 – 50 Marks
 (i)
 (2) Computer Science Practicals
 Paper 1 - 50 Marks
 Paper 2 - 50 Marks
 (i)
 (ii)
Апь.:
 <HTML>
 <BODY>
 <LI> Computer Science Theory </LI>
 <OL Type = "1">
 <LI> Paper 1 – 50 Marks </LI>
 <OL Type = "i">
 <LI> Paper 2 – 50 Marks </LI>
 <LI> Computer Science Practical </LI>
 <OL Type = "i">
 <LI> Paper 1 – 50 Marks </LI>
 <LI> Paper 2 – 50 Marks </LI>
 </OL>
</OL>
</BODY>
</HTML>
```

UTIV 2015

(March 2020)

Q. 102 Write a code in HTML for following table:

102 Write a	code III IIII	722	77
Su	bject	Paper- I	Paper- II
	Theory	50	50
	Practical	50	50
Science	Practical	50	50

HSC Exam Scheme

```
Ans.:
<HTML>
<BODY>
<TABLE BORDER="2">
<CAPTION ALIGN="BOTTOM">HSC Exam Scheme</CAPTION>
 <TR>
 <TH COLSPAN="2"> Subject </TH>
 <TH> Paper-I</TH>
 <TH> Paper-II</TH>
```

```
ampuler Science - 1
 Computer </TD>
 ZID ALIGN="CENTER"> Theory </TD>
ZID ALIGN="CENTER"> 50 < /TD
 ZTD ALIGN="CENTER"> 50 </TD>

ZTD ALIGN="CENTER"> 50 </TD>
 ZTD ALIGN="CENTER"> 50 </TD>
 ADALIGN="CENTER"> Practicals </TD>
  U/TR7
 ZTU ALIGN="CENTER"> 50 </TD>
 ZID ALIGN="CENTER"> 50 </TD>
 4/TR>
Select the correct alternative and rewrite the following.

103 Select the correct alternative and rewrite the following.

104 Select the correct alternative and rewrite the following.
 tag is used for superscript in HTML.
 (Oct. 2002, 09, 11)
 (iv) <SUPERSCRIPT>
 (i) <SUPER>
<sub>ins.</sub> : (ii) <SUP>
 HTML stands for ——.
 (Oct. 2004, Oct. 2005)
 Long form of HTML is
 (March 13)
 Hyper Text Mark up language
 (ii) High Text Manipulation Language
 JR
 (iii) Hyper Text Mainpulating Language.
 (iv) High Text Markup Language
 Ans.: (iii) Hyper Text Markup Language.
 To display defination lists on your web page —— tag is used.
 tag is used to write the definition list.
 3.
 (July 2018)
  OR
 (ii) <OL>
 (iii) <LI>
 (iv) <DL>
 (i) <DLIST>
  Ans.: (iv) <DL>
 Long form of HREF is ----
 (March 2002)
 (i) Horizontal reference
 (ii) Hypertext reference
 (iii) Hyperlink reference
 (iv) Hypermedia reference
  Ans.: (ii) Hypertext reference
 RGB code for BLACK color is ....
 (i) FF0000
 (ii) FFFFFF
 (iv) 000000
 (iii) 00000F
  Ans.: (iv) 000000
 Which of the following color name is not allowed to used in HTML —
 (i) OLIVE
 (ii) PURPLE
 (iv) FUCHSIA
 (iii) ORANGE
  Ans.: (iii) ORANGE
```

		4-76		
TPS Computer	Science - I ag is used to put a line (ii) 	break in HTML cod	e.	Marca
	is used to put a	(iii) <p></p>	(iv) <tt></tt>	200
(i) <h Ans. : (ii) </h 	image into an H	TML file —— attrib	ute is used in IMG tag.	
8. To place (i) <ur< td=""><td>te the image = (ii) <alt< td=""><td>> (iii) <src></src></td><td>ute is used in IMG tag. (iv) <href></href></td><td>March 2007, 11</td></alt<></td></ur<>	te the image = (ii) <alt< td=""><td>> (iii) <src></src></td><td>ute is used in IMG tag. (iv) <href></href></td><td>March 2007, 11</td></alt<>	> (iii) <src></src>	ute is used in IMG tag. (iv) <href></href>	March 2007, 11
Ans.: (iii) <src< td=""><td>> ot can be executed in —</td><td>— web browser.</td><td></td><td></td></src<>	> ot can be executed in —	— web browser.		
9. VB Scrif (i) Ne (iii) Bot	tscape Navigator	(ii) Internet I (iv) None of t	Explorer hese	
Ans. : (iii) Both		٠.		
. 10. The long (a) Stan (b) Spec (c) Syml	form of SGML is ——dard Global Machine ial Global Markup La bolic Generalized Mad lard Generalized Mad	nguage chine Language kup Language		(March 2005
Ans : (d) Standard	Generalized Markur	Language		
11. — is the i (i) Embed (iii) Oracle	name of the web browned dded system (iv) C++	wser. (ii) Netscape l	Navigator	(Oct. 2006
Ans.: (ii) Netscape 1	Navigator.			***
(i) <strike:< td=""><td>,,</td><td>t. UEE> (iii) HR</td><td>(iv) None of these</td><td>(Mar. 2009</td></strike:<>	, ,	t. UEE> (iii) HR	(iv) None of these	(Mar. 2009
Ans.: <marquee></marquee>		la a		
	tribute is used with ii) <html></html>		iv) <table></table>	(Oct. 2007
Ans.: (iv) <table< td=""><td>></td><td></td><td></td><td></td></table<>	>			
14. <a> tag has a	ttribute whi	ich defines URL o	f the document to be	
i) SRC Ans.: (ii) HREF	ii) HREF	iii) VREF	iv) REF	(March 2008
	attribute define	s the name of th	e file in which the	image is to be
(i) ALIGN .ns.: (iii) SRC	(ii) SIZE	(iii) SRC	(iv) BGCOLOR	
i. ALIGN is not a	n attribute used with) /to~		(March 2010
(i) <body></body>	(ii) <hr/>	(iii) <tr></tr>	(iv) <table></table>	Winten 2011
(1) (DOD (5)				

	is a tag in	HTML.			HTM
المارير	is a tag II.	ii) SCR	iii) IMG		HTML
1500	i) ALT i) IMG			iv) ALIGN	(Oct. 2010)
/	VALT	at a horizon	ntal rule in HTML (•	
17.	i) ALT G (iii) IMG tag is used	to put a nonzo	mai rule in HTML	Code.	
	tag 12	(ii) <bk></bk>	(iii) < P >	(iv) < TID>	(March 2012)
Ans.:	107			(11D>	2012)
18.	(i) 2HR> (i) 2HR> For green Colour, 1	GB code is			
ľ.	(i) Colour, Colour,	(ii) # 0000FF	(iii) # 00FF00		0
A115.	For green	(11) " 000011	(m) " 00FF00	(iv) #00FFFF	(Oct. 2012)
19.	For green (i) # FF0000 (i) # 00FF00				
),	(iii) # 0012 is not a	tag in HTML.			
1115.		(ii) ALT	(iii) BIG	(iv) SMALL	(Oct. 2013)
40				, and IEE	
20.	(1) ALT	wood in	tao		
:	(i) ALT (ii) ALT Border attribute is	useu m	(iii) <table></table>	(March 2014,	2016; July 2019)
Allo	Border L. (i) <html></html>	(11) <1">	(III) < I ADLE>	(iv) <title></td><td>, -015)</td></tr><tr><td>21.</td><td>(i) ZHITABLE></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td>(i) <HTML
(iii) <TABLE>
In HTML</td><td> is not a p</td><td>aired tag.</td><td>*</td><td>(Oa) 205 m</td></tr><tr><td>Ans.</td><td>In HTML</td><td>(ii) <I></td><td>(iii)
</td><td>(iv) <TABLE></td><td>(Oct. 2014)</td></tr><tr><td>22.</td><td> ∠B></td><td>()</td><td></td><td>() 111000</td><td></td></tr><tr><td></td><td>(iii)
 The valid attribut</td><td>4 4 1-</td><td></td><td></td><td></td></tr><tr><td>Ans.:</td><td>(iii)
 The valid attribut</td><td>e of <A> 15</td><td></td><td></td><td>(March 2015)</td></tr><tr><td>23.</td><td></td><td>(ii) SRC</td><td>(iii) BGCOLOR</td><td>(iv) HEIGHT</td><td></td></tr><tr><td></td><td>(i) NAME</td><td></td><td></td><td></td><td></td></tr><tr><td>Δns.:</td><td>(i) NAME</td><td>tribute of </td><td>of HTML is use to</td><td>o change, Bullets o</td><td>f the List</td></tr><tr><td>100</td><td>The</td><td>(ii) VALUE</td><td></td><td>TS (iv) TYPE</td><td>(Oct. 2015)</td></tr><tr><td>24.</td><td>(i) START</td><td>(II) VILLEZ</td><td>(22)</td><td>. ()</td><td>(Oct. 2015)</td></tr><tr><td>1.00</td><td>(:-) TYPE</td><td></td><td></td><td></td><td>(7.1.000)</td></tr><tr><td>Ans.:</td><td>The cize of GIF fo</td><td>ormat file is</td><td><u> </u></td><td></td><td>(July 2016)</td></tr><tr><td>25.</td><td>(1) Creater tha</td><td>n BMP format i</td><td>ile (ii)</td><td></td><td></td></tr><tr><td></td><td>(i) Greater that
(iii) Equal to BN</td><td>AP format file</td><td>(iv)</td><td>Greater than JP</td><td>EG format file</td></tr><tr><td></td><td>(1) Loce than BN</td><td>AP format file</td><td></td><td></td><td></td></tr><tr><td>Ans.</td><td>(11) Less titali Di</td><td>DDED: TAR</td><td>LE> tag has the d</td><td>efault value of</td><td></td></tr><tr><td>26.</td><td>The attribute BO</td><td>KDEK III < 1 AD</td><td>LL tug rus un</td><td></td><td>(July 2017)</td></tr><tr><td></td><td>(i) 2 (ii) 0 (i</td><td>(ii)</math> 1 (iv) No</td><td>ne of these</td><td></td><td>-</td></tr><tr><td>Ans.</td><td></td><td></td><td></td><td></td><td>(March 2018)</td></tr><tr><td>27.</td><td>In HTML, for re</td><td>d colour, RGB o</td><td>code is</td><td> > #</td><td></td></tr><tr><td></td><td>(i) #000000</td><td>(ii) #ff000</td><td></td><td>off00 (iv) #</td><td>DOODII</td></tr><tr><td>Ans.</td><td></td><td>(11) "11000</td><td>- ,</td><td></td><td></td></tr><tr><td></td><td>() 1110000</td><td></td><td> 1'-L</td><td></td><td>(July 2018)</td></tr><tr><td>28:</td><td>tag is u</td><td>sed to write the</td><td>e definition list.</td><td>(iv) <DT></td><td></td></tr><tr><td></td><td>(i) </td><td>(ii) <DL></td><td></td><td>(14)</td><td></td></tr><tr><td>Ans.</td><td>: (ii) <DL></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td>加强的条件</td><td></td><td></td><td></td><td></td></tr></tbody></table></title>	

(3)

		0	ct. 20	03				79%	on paper
propuler Science	of M	arks-	Que	tion	ule.				
pistribution	1.0	1ark	3 N	last.	rise ai	nd To	pico	v4	
	Oue	stion	Oue	stion	4 M	ark	1	156	
Name of Topic	Nos.	Total	Nos.	Total	Ques	lio-	5 %	Aark	Total
Jame of Top	1	1	3	9	Nos.	Total	Non	Total	Total Marks
Systems	1	1	3	9	3	12	.409.	Total	
Name of Anna Name of Anna Name of Anna Systems Data Structures Data Structures Cat Programming	1	1	5	15	1	4		-	22
Operation Structures Data Structures C+ Programming UML	1	1	1	3	2	8	4	-	14
C++ blog.		-		1	-	-	2	20	44
Total for a	chow	in brac	kat at	20	6	24	6	10	14
intal and comments				cabacti	vely gi	ven.		30	94
A) Select the correct al) all 11	TML fil	e att	ribute i	s used i	n IMC	tag		
(i) URL (ii) URL The elements of a record		(111)	SRC	(iv)	HREF		uag.		
a elements of	Simila	ır	(iii) N						
agonous (22)			(111) 14	on-hom	ogenou	ls (ir	v) Idor	1. I	
(i) Homogenous (2)	erating	system		on-hom	ogenou	is (i	v) Ider	itical	
(i) Homogenous Windows NT is ope	maski	system ng	(iii) M	ultithre	ading	(iv) A	11 - (1		
(i) Homogenous Windows NT is ope	maski	system ng	(iii) M	ultithre	ading	(iv) A	11 - (1		
(i) Homogenous Windows NT is ope (i) Multiuser (ii) Multiuser (iii) Multiuser	e than	system ng one for	(iii) M rm is ca	ultithre	ading in obje	(iv) A	ll of th	e above	
(i) Homogenous Windows NT is ope (i) Multiuser (ii) Multiuser The ability to take mon (i) inheritance (ii) end	e than	system ng one for	(iii) M rm is ca iii) poly	ultithre alled morph	ading in objectism (iv	(iv) A ct orier	ll of th ited pr abstra	e above	2
(i) Homogenous Windows NT is ope (i) Multiuser (ii) Multiuser The ability to take mon (i) inheritance (ii) end	re than capsula	system ng one for	(iii) M rm is ca iii) poly	ultithre alled morph	ading in objectism (iv	(iv) A ct orier	ll of th ited pr abstra	e above	2
(i) Homogenous Windows NT is ope (i) Multiuser (ii) Multiuser The ability to take more (i) inheritance (ii) ence (ii) SRC , (b) (iii) North (d) (iii) Polymorphism Answer any two of th	re than capsula fon-hor	systeming one for the following:	(iii) M rm is ca iii) poly eous, (c	ultithre alled morph) (iv) A	eading in objectism (in ism (in	(iv) A ct orier () data above	ll of th nted pr abstra	e above rogram action	2
(i) Homogenous Windows NT is ope (i) Multiuser (ii) Multiuser (ii) inheritance (ii) ence (iii) SRC , (b) (iii) No (d) (iii) Polymorphism Answer any two of the	re than capsula fon-hor	systeming one for the following:	(iii) M rm is ca iii) poly eous, (c	ultithre alled morph) (iv) A	eading in objectism (in ism (in	(iv) A ct orier () data above	ll of th nted pr abstra	e above rogram action	2
(i) Homogenous Windows NT is ope (i) Multiuser (ii) Multiuser (ii) inheritance (ii) ence (iii) SRC , (b) (iii) No (d) (iii) Polymorphism Answer any two of the What is GUI ? State ar	re than capsula fon-hor e follo	systeming one for the following:	(iii) M rm is ca iii) poly eous, (c	ultithre alled morph) (iv) A	eading in objection (in of the Ch.1/((iv) A ct orier () data above	ll of th nted pr abstra	e above rogram action	2
(i) Homogenous Windows NT is ope (i) Multiuser (ii) Multiuser (ii) inheritance (ii) end (iii) SRC , (b) (iii) No (d) (iii) Polymorphism Answer any two of the What is GUI ? State ar Explain with flowchar	re than capsula con-hor e follo ny four	system ng one for ation (i mogene wing: advant	(iii) M rm is ca iii) poly cous, (contages o	ultithrealled morph) (iv) A	eading in objection (in of the Ch.1/()	(iv) A ct orier () data above	ll of the nited properties abstra	e above rogram action	ming.
(i) Homogenous Windows NT is ope (i) Multiuser (ii) Multiuser (ii) Multiuser (ii) multiuser (i) inheritance (ii) encessive (iii) SRC, (b) (iii) Notestian (iii) Polymorphism Answer any two of the What is GUI? State are Explain with flowchare (i) Sequence logic (iii) What is HTML.? State	than capsulation-horized four four triangles the action of	system one for ation (i mogene advant followin tion log dvantag	(iii) M rm is ca iii) poly eous, (con tages o	ultithrealled morph) (iv) A f GUI. (eading in objection (in objection) ism (in objection) Ch.1/(in objection)	(iv) A et orier () data above	ll of the nited properties abstra	e above rogram action	ming.
(i) Homogenous Windows NT is ope (i) Multiuser (ii) Multiuser (ii) Multiuser (ii) inheritance (ii) encodes: (a)(iii) SRC, (b) (iii) Note (b) (iii) Polymorphism Answer any two of the What is GUI? State are Explain with flowchard (i) Sequence logic (ii) What is HTML.? State (Ch.4/Q-1, 3, 4/Pg4)	thanke than capsulation-horizontal four four states the action of the ac	systeming one for ation (in mogeneration) advantage dvantage (i)	tages on gic (iii)	ultithrealled morph) (iv) A f GUI. (eading in objection (in objection) ism (in objection) Ch.1/(in objection)	(iv) A et orier () data above	ll of the nited properties abstra	e above rogram action	ming.
(i) Homogenous Windows NT is ope (i) Multiuser (ii) Multiuser (ii) Multiuser (ii) Multiuser (ii) inheritance (ii) ence (iii) SRC , (b) (iii) Note (d) (iii) Polymorphism Answer any two of the What is GUI ? State are Explain with flowchare (i) Sequence logic (iii) What is HTML . ? State	thanke than capsulation-horizontal four four states the action of the following four states the action of the following four states action	system one for ation (i mogene wing: advant following dvantage following following	(iii) M rm is ca iii) poly cous, (cous) tages of gic (iii) ges and	diled morph (iv) A GUI. (crol struct) (disadv	in objection (iv) Ch.1 / (ctures : ion lagical contages)	(iv) A.ct orier /) data above	ll of the nited property abstra	e above rogram action 8)	e ming.

With a suitable example show a labelled diagram for link between two nodes having.

the information part and next pointer field. (Ch.2 / Q-30 / Pg.-2-21)